AD-A260 320 | AD |) | | | | |----|---|--|--|--| | | | | | | CONTRACT NO: DAMD17-87-C-7053 TITLE: DEVELOPMENT OF A MULTI-FREQUENCY JET VENTILATOR FOR USE UNDER BATTLEFIELD CONDITIONS PRINCIPAL INVESTIGATOR: B. C. Weinberg E. H. Gluck H. McDonald CONTRACTING ORGANIZATION: Scientific Research Associates, Inc. P.O. Box 1058 Glastonburg, CT 06033 REPORT DATE: June 12, 1987 TYPE OF REPORT: Phase I Final Report PREPARED FOR: U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for public release; distribution unlimited The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. 98. 2 12 102 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and competing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arington, 24, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blan | k) 2. REPORT DATE | 3. REPORT | TYPE AND | DATES | COVERED | | |--|--|---------------------------------------|-----------|------------------|------------------------|-------------| | | 12 June 1987 | Phase | I Fin | al | | | | 4. TITLE AND SUBTITLE | | | | 5. FUND | ING NUMBERS | | | Development of a Mu
for use Under Battl | | Ventila | itor | | ract No.
017-87-C-7 | 053 | | 6. AUTHOR(S) | | | | | | | | B. C. Weinberg; E. | H. Gluck; H. McDon | nald | | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | T I | | ORMING ORGANIZ | ATION | | Scientific Research | n Associates, Inc. | | 1 | REPO | RT NUMBER | | | P.O. Box 1058 | | | i | | | | | Glastonburg, CT 06 | 5033 | | | | | | | 9. SPONSORING/MONITORING AGI | ENCY NAME(S) AND ADDRESS(ES) | | | | SORING / MONITO | | | U.S. Army Medical R
Fort Detrick
Frederick, Maryland | _ | ment Con | mand | AGEN | ICY REPORT NUMI | BER | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | <u>.</u> | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | | 12b. DIS | TRIBUTION CODE | | | Approved for public | c release; distrib | ution ur | limit | ed | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 word | (s) | | Accesion | n For | | | | | | | NTIS (| PAR.I | - L | | | | | | DTIC | | 4 | , | | | Unannoi | | | | | | | | | | | | | | | | | | Ву | | | | | | | | Distribut | | | | | | | | Ava | ailability | Codes | | | | DTIC QUALITY INSPEC | TED 3 | Dist | Avail at
Spec | | | | | | | | 1 | | | | | | | 4-11 | | | | | 14. SUBJECT TERMS | | · · · · · · · · · · · · · · · · · · · | | | 15. NUMBER OF | PAGES | | Ultra-high frequence wounds, SBIR, RAD | | | iting c | hest | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURIT | | ATION | 20. LIMITATION (| OF ABSTRACT | | Unclassified | Unclassified | | | | | | ## U.S. DEPARTMENT OF DEFENSE ## SMALL BUSINESS INNOVATION RESEARCH PROGRAM PHASE 1 — FY 1986 PROJECT SUMMARY Topic No. __A86-214 Military Department/Agency Army ## Name and Address of Proposing Small Business Firm Scientific Research Associates, Inc. P.O. Box 1058 Glastonbury, CT 06033 ## Name and Title of Principal Investigator Bernard C. Weinberg, Senior Research Scientist ## Title Proposed by Small Business Firm Development of a Multi-frequency Jet Ventilator for use under Battlefield Conditions Technical Abstract (Limit your abstract to 200 words with no classified or proprietary information/data.) The primary objective of the Phase I study was to investigate the effectiveness of ultra-high frequency jet ventilation in sustaining wounded with penetrating chest injuries. To this effect, an experimental program was undertaken to simulate such injuries on animals by creating a reproducible wound in the laboratory. A bronchopleural cutaneous fistula was surgically induced in ten pigs and their progress with three different modes of ventilation: conventional, conventional jet and ultra-high frequency jet, were monitored. Blood gases and vital signs were taken and the flow through the fistula was measured. The data obtained in these experiments demonstrate a significant benefit in oxygen loading as evidenced by an improved a/A ratio during ultra-high frequency jet ventilation as compared to either conventional jet or conventional ventilation. There was also a marked decrease in the gas flow through the bronchopleural fistula in ultra-high frequency jet ventilation as compared to the other two modes. Statistical analyses confirm that the observed differences were statistically significant. These results indicate that ultra-high frequency jet ventilation offers significant advantages and benefits in ventilating lungs in which a large bronchopleural fistula has formed. A secondary objective was to investigate methods for measuring the resonant frequency of the lung system in conjunction with jet ventilation. Results demonstrated the feasibility of the proposed approach. ## Anticipated Benefits/Potential Commercial Applications of the Research or Development The results of the Phase I experimental program indicate that the ultra-high frequency jet ventilator could be very beneficial in ventilating wounded with penetrating chest injuries. In view of its portability and rugged construction, it would find application on the battlefield. Under such conditions it would be useful in the emergency treatment of wounded. It would also find application in both a military and civilian hospital setting in those cases where other methods of ventilation are ineffective or could be detrimental to the patient. The long term goal for the civilian actor is to have the portable ventilator built and distributed to trauma units. List a maximum of 8 Key Words that describe the Project. Ultra-high frequency jet ventilator, penetrating chest wounds ## TABLE OF CONTENTS | | | Page | |-----|--|------| | 1. | INTRODUCTION | 1 | | 2. | PHASE I TECHNICAL OBJECTIVES | 5 | | 3. | DESCRIPTION OF THE MULTIFREQUENCY JET VENTILATOR | 5 | | 4. | SIMULATION OF A PENETRATING CHEST WOUND | 7 | | | 4a. Materials and Methods | 7 | | | 4b. Statistical Analysis | 9 | | | 4c. Discussion of Results | 15 | | 5. | RESONANT FREQUENCY OF THE LUNG SYSTEM | 18 | | | 5a. Background | 18 | | | 5b. Discussion of Experimental Procedure and Results | 20 | | 6. | CONCLUSIONS AND RECOMMENDATIONS | 22 | | 7. | ACKNOWLEDGEMENTS | 22 | | REF | ERENCES | 23 | | TAB | LES | 24 | | APP | ENDIX 1 | 44 | | PIC | IIRES | 47 | ## I. INTRODUCTION A significant factor in the survivability and eventual recovery of battlefield wounded is that medical attention be given promptly, in many instances prior to reaching a MEDEVAC Unit. One of the more serious cases is that of wounds directly involving the chest necessitating ventilatory support to sustain life. Conventional methods may be of marginal value, and could even further hinder recovery by adding to chest trauma. Clearly, a portable ventilation device that could be used on site by medics without stressing the chest area would be very valuable. In recent years there has been increased interest in novel ways of ventilating patients (cf. Refs. 1, 3, 4), to better treat their diseases while not exaggerating or introducing other disorders that may result as a consequence of the ventilating procedure. The most common way of ventilating a patient is to mimic the normal breathing pattern of healthy individuals. In this process, air is convected through the lungs at the breathing frequency by pushing fresh gases through the airways either by applying a positive pressure at the airway inlet or a negative pressure around the thorax. In either case, the frequency is kept at the breathing frequency while the tidal volume is equal to the amount inhaled during normal breathing. The procedure, while very effective in a nontraumatized chest, may not be suitable for patients suffering from penetrating chest wall injuries or severe trauma to or near the thoracic cavity. In these cases, the patient's lungs do not respond properly either due to alveolar damage resulting in reduced quantities of 02 reaching the blood, or due to the creation of fistula tracts. Other clinical examples of situations where normal breathing frequency and tidal volumes might be detrimental to the well-being of the patient are: (1) Bronchoplural Fistula, (2) Adult Respiratory Distress Syndrome, and (3) Flail Chest. Positive pressure ventilation has been utilized for pulmonary support for the last 25 years. Over the past 5 to 10 years, detrimental aspects of positive pressure ventilation have come to the foreground. These associated problems include baro-trauma, decrease in cardiac output with resultant decreased tissue perfusion, and the necessity for tight occlusion of the upper airway, which can frequently result in tracheal stenosis and other tracheal complications. High frequency jet ventilation has been prevalent in Europe for the last ten years. Rather than supplying breaths at the normal breathing frequency of 1/3 Hz (20 breaths/minute), in high frequency jet ventilation breaths are delivered at frequencies as high as 2 Hz (120 breaths per minute). Its major advantage over positive pressure ventilators of the usual type is the decreased
intrathoracic pressure leading to less cardiac impairment and, therefore, fewer problems associated with decreased tissue perfusion with oxygen. The smaller tidal volume used by high frequency jet ventilators also results in less baro-trauma. Ventilation of this nature can be accomplished even with an uncuffed endotracheal tube, therefore, eliminating the problems associated with pressure necrosis of the trachea. Recently, attempts have been made to use a different mode of ventilation, i.e. ultra-high frequency jet ventilation. This process is completely different from the two previous processes because it augments mass transport rather than relying upon the movement of gases in bulk quantities into the gas-exchanging areas of the lungs. It offers all the advantages of the high frequency jet such as low intrathoracic pressure and negligible effect on cardiac output, and could be used either with a cuffed or uncuffed endotracheal tube. Its further usefulness is that the process by which it achieves enhanced ventilation, augmented mass transport, will establish the highest possible oxygen content in the arterial blood and will be most efficient in the elimination of carbon dioxide. Because of minimal chest wall movement associated with the technique, it will lend itself to use in patients with penetrating chest wall wounds and/or trauma of the rib cage. Ultra-high frequency jet ventilation will augment mass transport only at very high frequencies typically in the range of 5 Hz to 20 Hz (300 to 1200 breaths per minute). Although there is extensive theoretical and experimental basis for the process (cf. Ref. 4, 8, 9, 10, and 11) there are only limited positive clinical findings reported in the literature. The reason for this situation is that the methods previously used to produce the ultra-high jet frequencies could not deliver the required tidal volumes to adequately ventilate the patient. Recently, we at Scientific Research Associates in conjunction with Hartford Lung Physicians have constructed a prototype multifrequency jet ventilator which does not have the limitation mentioned above and has been successfully used in laboratory and clinical tests on pigs. The test results which are described in Appendix 1 have been extremely positive and encourage us to believe that our ventilator can be of significant benefit to patients suffering from injuries and diseases of the type described above. Since the portable model of the ventilator is rugged and lightweight, and can easily be maintained and sterilized, containing only one moving part — a solenoid actuated pneumatic valve, we believe that it could be very attractive for use under battlefield conditions or other emergency situations. A more complete description of the operation of the ventilator is given in Section 3. More recently the in-hospital version of the ventilator, the APT 1010, has been used to ventilate patients with ARDS under FDA approved trials at Hartford Hospital. As of 1 June 1987, ten patients have been ventilated on the APT 1010, with some up to 10 days. Four out of five patients with ARDS of less than forty eight hours have recovered from their lung injury when ventilated on the APT 1010. Although no statistical conclusions as yet can be drawn from these results it is noteworthy that the national average for recovery from ARDS is approximately 30%. In addition, since ARDS can be a complicating factor in lung trauma, the encouraging results obtained in the FDA trials indicate that this form of ventilatory support may be useful for treating some of the sequelae of penetrating chest wounds. As noted above, our multifrequency jet ventilator would be advantageous for use with penetrating chest wounds. Further, it could also be of benefit in the presence of a noxious chemical environment where paralysis of the chest area or burning and scarring of the internal membranes could lead to impaired breathing. In such cases, which usually occur under adverse conditions where highly trained medics are unavailable but immediate care is required, the multifrequency jet ventilator would be of great value. Transcutaneous cricothyroidostomy could be administered by relatively untrained medics employing our ventilator to give the required immediate care until the patient is evacuated to a more suitable environment. Thereafter, our ventilator could be operated in its normal mode. Furthermore, the augmented mass transport that results may also facilitate the removal of the noxious gases more rapidly. The results of the animal experiments conducted to date (cf. Appendix 1 for a complete description of these studies) indicate that the present device was superior to conventional positive pressure ventilation in providing the highest oxygen levels in the blood. These experiments, however, do not precisely simulate injuries and diseases sustained under battlefield conditions. It was, therefore, the principal objective of the Phase I effort to conduct a series of animal experiments that would establish the efficacy of the ventilator and the ventilation technique for treating battlefield sustained injuries, namely penetrating chest wounds. The other objective of the Phase I research effort was to investigate a method for measuring the resonant frequency of the lung system that could be used in conjunction with the multifrequency jet ventilator. Our experiments with pigs have indicated that significant improvement in oxygenation can be obtained at a unique "optimum" frequency, which varies from animal to animal. It is expected that similar behavior exists for humans. We believe that this frequency may be related to the natural or resonant frequency of the lungs. Furthermore, the method used to measure the resonant frequency could also be applied to determining the patient's lung mechanics, thereby aiding in the evaluation of his recuperative progress. The results of SRA's Phase I study for a simulated penetrating chest wound in an animal show that ultra-high frequency jet ventilation was superior to other forms of ventilation by enhancing $\mathbf{0}_2$ loading. In addition, there was significantly lower flows through the broncho-pleural fistula when the animal was ventilated with the ultra-high frequency jet. Although the data collected were for laboratory controlled reproducible injuries in animals, these results clearly indicate that ultra-high frequency jet ventilation could also be effective in sustaining humans with similar types of injuries. In the following sections the report describes in detail the experiments conducted, the statistical analysis of the data and the conclusions reached. The report is divided into five sections. Section 2 is a summary of the Phase I technical objectives. Section 3 provides a brief description of the multifrequency jet ventilator used in the experimental program. This is followed in Section 4 with a description of the experimental program, protocol, results and a statistical analysis of the data. In Section 5, a description of the apparatus for measuring the resonant frequency of the lung system is described, as well as a discussion of the results obtained. Section 6 contains the conclusions and recommendations. ## 2. PHASE I TECHNICAL OBJECTIVES The Phase I technical objectives were as follows: - Determine the effectiveness of three different modes of mechanical ventilation in treating simulated penetrating chest injuries by performing laboratory tests on animals employing the following modes of ventilation: - (a) conventional ventilation (6 30 BPM) - (b) high frequency jet (120 180 BPM) - (c) ultra-high frequency jet (> 300 BPM) - 2. Construct a device that could be used in conjunction with the multifrequency jet ventilator to measure the resonant frequency of the lung system and investigate what relation exists between the natural frequency and the 'optimum' ventilation frequency. ## 3. DESCRIPTION OF THE MULTIFREQUENCY JET VENTILATOR As described in Section 1, augmented mass transport can be used beneficially to ventilate the lungs. This phenomenon combines two diverse disciplines, fluid mechanics and pulmonary medicine. The collaboration of Scientific Research Associates and Hartford Lung Physicians, each with expertise in their respective fields, offers a unique opportunity to investigate this area from multiple viewpoints, leading to a better understanding of the physical processes that are involved. Indeed, the design development and construction of our prototype high frequency jet ventilator could not have been accomplished without this interdisciplinary collaboration. The device we have built is a multifrequency jet ventilator of the solenoid valve type. It can operate throughout the useful frequency range including those employed in positive pressure ventilation, high frequency jet and the present ultra-high frequency jet, with the frequency chosen to best treat the patient. The operating frequency can be varied from 1/15 Hz (4 breaths/min) to more than 50 Hz (3000 breaths per minute) and the inspiratory time can range from 5% to 95%. Specifically, one is able to vary the frequency, the driving pressure of the gas, and the fraction of the cycle time during which the solenoid valve is open. These in turn control tidal volume, the I/E (inspiratory to expiratory) ratio, and the respiratory rate of the patient. The major components of the ventilator include a control module (electornic control and power system), a power module (solenoid valve and pressure regulator) and a motive module (motive nozzle, entrainment plus humidification system). The electronic controlling device is specifically designed to enhance the opening and closing of the solenoid valve, such that even at high frequencies a virtually square wave pattern of gas is emitted with each pulse. This allows larger tidal volumes for a given driving pressure, frequency and inspiratory time. The ventilator works on the following basis: A high pressure gas source
enters into the solenoid valve, the electronic controlling device opens and closes the solenoid valve according to preset conditions. The time that the valve is open is set by the frequency and the inspiratory time. This plus the driving pressure will result in a given tidal volume. The gas is then transported through low compliant tubing to the motive nozzle in the entrainment module. The entrainment module has a low velocity flow of humidified gas through it; part of which is entrained by the high velocity jet issued by the motive nozzle during the inspiratory part of the cycle, the exhaled gas is removed along with the low velocity gas flow through the entrainment module. In the past, one of the major obstacles in the way of the development of such an ultra-high frequency jet ventilator was the inability to deliver adequate tidal volumes to the patient in the desired range of frequencies. The joint efforts of Scientific Research Associates and Hartford Lung Physicians were able to overcome this difficulty by introducing several novel innovations into the design. These included a specialized electronic circuit to drive the solenoid valve, allowing it to open and close significantly faster than in its normal mode of operation and aerodynamically designed components for use in the entrainment module to efficiently entrain oxygen rich humidified gas and to remove exhaled CO₂. There are two versions of the APT 1010 multifrequency jet ventilator, an in-hospital unit and a portable unit. Although both versions have the same basic components there are several distinct differences between them. The in-hospital unit, as required by the FDA, has built-in safety alarm systems as well as other monitoring equipment. It is intended for prolonged use in the intensive care unit and hence mobility is not a significant concern. In order to effect the desired functions the unit is microprocessor controlled. Such a microprocessor system permits many enhancements which have been included in the APT 1010, viz. a sophisticated data acquisition system and a data archival and retrieval system. It should be noted, however, that subsequent prototype units have been reduced in size to an extent that, with an appropriate battery power source, could be made portable if deemed necessary. In contrast to the in-hospital unit, the portable unit is intended for emergency, temporary use and therefore does not require the complete complement of sensors and safety alarm systems. This permits the unit to be built with simplified electronic controls. Hence, the unit can be made extremely small, light weight and rugged and requiring minimal power consumption. ## 4. SIMULATION OF A PENETRATING CHEST WOUND ## 4a. Materials and Methods As noted previously, the pig was used as the test animal. There are several reasons for this. First, large animals can be readily obtained, in weights approaching that of an adult human. Second, since the pig's lungs are less efficient than those of a human, being less compliant and having less collateral ventilation between alveoli positive conclusions reached in the study would carry over to humans. For other animals such as dogs results may be inclusive. Third, the pig also has other physiological similarities with humans. The experiments were conducted at the Hartford Hospital Animal Laboratory where our previous tests were held. Yorkshire female swine weighing between 80 and 100 pounds were used as test animals. No two were from the same litter. The animals were supplied by the breeder Earl Parsons and Sons Mill valley Road Hadley, Mass. 01035 Prior to surgery, the preanesthesia administered to the animal was atropine with dosage .02 mg/lb and acepromezine with dosage 5 mg/lb. During the experiments, Nembutal (pentobarbital) and Pavulon (pancrium bromide) were administered intravenously at the rate of 21 mg per half hour and 3-6 mg per half hour, respectively. At the conclusion of the experiment the pig was given 40 meq of potassium chloride in a 20 cc bolus as the euthanesia agent. After the animals were sedated and anesthetized a carotid arterial line was placed and a Swan-Ganz catheter was inserted through the internal jugular artery. Additional venous accesses were also placed. The animal was then intubated and placed on the APT 1010 ultra-high frequency jet ventilator and optimal gas exchange was achieved by varying the driving pressure (10-50 psi) and/or the frequency in the range of 7.5 Hz and the I/E ratio was set to 30%. Following this, the animal was switched to a volume limited conventional ventilator and tidal volume and respiratory rate were varied to achieve optimal gas exchange. Respiratory rates varied from 8-20 breaths per minute and tidal volumes between 600-1200 ml. During this period baseline arterial blood gases and cardiac output were obtained and arterial pressure was monitored as well as other physiological data, i.e. pulse, blood pressure, pulmonary artery pressure (PAP), pulmonary capillary wedge pressure (PCW) and pH. The mean arterial pressure and saturation were computed using the collected data. After the stabilization period and having obtained the baseline values surgery began. The animal was placed back on the APT 1010 and a thoracotomy was performed. A right upper lobe lobectomy was then carried out. The bronchial stump was connected to a Fleishe pneumotac through a plastic cannula and rubber tubing of similar diameter. The Fleishe pneumotac has previously been calibrated for various flows in the pulmonary laboratory. The thoracic cavity was left open to the atmosphere. This surgical procedure was easily reproducible, which was important in obtaining statistically meaningful data. During the procedure the pig was ventilated using the ultra-high frequency jet ventilator at 7.5 Hz. This mode of ventilatory support was requested by the surgeon, Dr. Rocco Orlando, since it minimized chest movement and permitted the procedure to be easily performed. The experimental procedure called for randomization of the three different modes of ventilation, i.e. ultra-high frequency jet ventilation (frequency of 5-10 Hz.), conventional ventilation (frequency 1-3 Hz.) and conventional ventilation with 8-20 breaths per minute. Each experimental sequence consisted of randomly selecting one of the three modes of ventilation, followed by random selection of the second and then the third. The animal was allowed to equilibrate for 10 minutes before any hemodynamic or arterial blood gas measurements were made in each mode of ventilation. At the end of completing one series of experiments the randomization again was carried out. If the animal survived, three sets of data were collected for each animal in each of the ventilatory modes, or nine data points were gathered for each experimental animal. Hemodynamic data consisted of arterial blood pressure, cardiac output, pulmonary artery pressure and pulmonary capillary wedge pressure. Arterial blood gases were analyzed using a Corning arterial blood gas analyzer. Bronchopleural fistula flow was obtained by integrating the flow curves obtained through the Fleishe pneumotac using a K+E planometer. The Fleishe pneumotac was checked at the end of the experiment to ensure that no changes in calibration factors had occurred. A complete listing of all data taken and definitions of parameters are given in Table 1. Eleven experiments (with eleven animals) were conducted. Of these eleven, data taken in ten experiments were used in the statistical analysis due to the early demise of animal #5. The data used in the statistical analysis are shown in Tables 2 through 4. Table 2 shows the raw data in spreadsheet form, while Tables 3 and 4 present the data for the unbalanced and balanced design, respectively (cf., Section 4b). The data was analyzed using STATGRAPHICS, a PC based statistical package marketed by STSC, and all variables were considered. A value of α =.05 was considered significant. ## 4b. Statistical Analysis The hypothesis that was tested in the series of experiments is that ultra-high frequency jet ventilation is superior to other modes of ventilation in the physiological simulation of penetrating chest wounds in pigs, i.e. a bronchoplueral fistula. The hypothesis was tested by considering a sequence of ten experiments employing the protocol described previously and measuring the physiological animal parameters and flow through the fistula to determine how well the animal was ventilated. Statistical analysis of these data is used to draw conclusions concerning the veracity of the hypothesis. The goal of the experimental design is to examine the performance of three modes of ventilation by eliminating the test order effect and screening out the test timing and animal effects. Special care was taken in designing the experimental setup that was employed. In view of the nature of the present series of animal experiments associated with the variability of the animals themselves as well as their progressive deterioration as the test proceeded, test timing, which may be a significant effect, must be taken into account. Hence, the following conditions were met for the duration of the experiments: - (1) Every testing day the procedure for running any particular ventilator was kept the same; - (2) The system parameter setup for running one particular ventilator was kept the same; - (3) A three-way layout randomized block design was employed. With regard to item (3) the randomized block design is described in the previous section. An a posteriori estimate of randomness was conducted at the termination of the experimental program. The results of this test which confirm the randomness of the data are shown in Table 5. It should be noted that the randomized block design differs somewhat from the standard 3x3 Latin square design in that each sequence of the three ventilator tests per animal is randomly chosen before the beginning of the sequence rather than at the
outset of the experiment. The experiment has the following tabulated design: | | | , | Ventilator | | |----------|-------------------|-----|------------|------------| | Animal # | Test timing order | A | В | С | | 1 | tl | (1) | (m) | (n) | | | t2 | () | () | () | | | t3 | () | () | () | | 2 | t1 | () | () | () | | | t2 | () | () | () | | | t3 | () | () | () | | 3 | t1 | () | () | () | | | t2 | () | () | () | | | t3 | () | () | () | | • | • | • | • | • | | • | • | • | • | • | | • | • | • | • | • | | 10 | tl | () | () | () | | | t2 | () | () | () | | | t3 | () | () | () | where 1, m and n is a random choice of permutations of the three ventilators which can eliminate the test order effect. The strategy of the three-way layout randomized block design can be summarized as follows; there are an equal number of observations in the cells. It includes single effects and two and three factor interactions. An analysis of variance was conducted and the main effects and interactions were considered. Mathematically, the formulation can be expressed as follows: $$Y_{ijkm} = \mu + \alpha_i^A + \alpha_j^B + \alpha_k^C + \alpha_{ij}^{AB} + \alpha_{jk}^{BC} + \alpha_{ik}^{AC} + \alpha_{ijk}^{ABC} + e_{ijkm}$$ (1) where $$e_{ijkm}$$ ~ IIDN (0, σ^2) and with the following analysis of variance table: | Source | SS | Degreees of Freedom | E(MS) | |------------------------|--|----------------------------|------------------------------| | A main effects | $SS = JKM \sum_{i} (\hat{\alpha}^{A})^{2}$ | I - 1 | $\sigma^2 + JKM\sigma^2_A$ | | B main effects | $SS_{B} = IKM \sum_{j} (\hat{\alpha}^{B})^{2}$ | J - 1 | σ^2 + IKM σ^2 | | C main effects | $SS_{C} = IJM \sum_{k} (\hat{\alpha}^{C})^{2}$ | K - 1 | $\sigma^2 + IJM\sigma^2_C$ | | AB interactions | $SS_{AB} = KM \sum_{ij} (\hat{\alpha}^{AB}_{ij})^2$ | (I - 1)(J - 1) | $\sigma^2 + KM\sigma^2_{AB}$ | | BC interactions | $SS = IM \sum_{BC} \hat{\alpha}^{BC}$ | (J - 1)(K - 1) | $\sigma^2 + IM\sigma^2_{BC}$ | | AC interactions | $SS_{AC} = JM \sum_{ik} (\hat{\alpha}^{AC})^2$ | (I - 1)(K - 1) | $\sigma^2 + JM\sigma^2$ AC | | ABC interactions | $SS = M \sum_{ABC} \sum_{ijk} (\hat{\alpha}^{ABC})^2$ | (I - 1)(J - 1)(K - 1) | $\sigma^2 + M\sigma^2$ ABC | | Error S | $S = \sum \sum \sum (y - y)$ $e ijkm ijkm$ | .) ² IJK(M - 1) | σ ² | | Total about grand mean | ΣΣΣΣ(y - y) | 2 IJKM - 1 | | where $$\sigma_{A}^{2} = (I - 1)^{-1} \sum_{i} (\alpha_{i}^{A})^{2}$$ $$\sigma_{B}^{2} = (J - 1)^{-1} \sum_{j} (\alpha_{j}^{B})^{2}$$ $$\sigma_{C}^{2} = (K - 1)^{-1} \sum_{k} (\alpha_{k}^{C})^{2}$$ $$\sigma_{AB}^{2} = (I - 1)^{-1} (J - 1)^{-1} \sum_{ij} (\alpha_{ij}^{AB})^{2}$$ $$\sigma_{BC}^{2} = (J - 1)^{-1} (K - 1)^{-1} \sum_{jk} (\alpha_{jk}^{BC})^{2}$$ $$\sigma_{AC}^{2} = (I - 1)^{-1} (K - 1)^{-1} \sum_{jk} (\alpha_{jk}^{AC})^{2}$$ $$\sigma_{ABC}^{2} = (I - 1)^{-1} (J - 1)^{-1} (K - 1)^{-1} \sum_{jk} (\alpha_{jk}^{ABC})^{2}$$ $$ijk ijk$$ In each cell of the experimental design, one observation is taken, i.e., m=1 in Equation (1). After the means and variances are of the experimental data are calculated the following examinations are carried out: - i. Addressing the differences in the ventilator effect - ii. Testing the significance of main effects - iii. Testing the significance of two factor interactions - iv. Testing the significance of three factor interactions - v. Testing the adequacy of the model employed Two hypothesis testing procedures are considered: 1) F-Test - testing whether one particular effect is signifiant, e.g., $$Ho = \alpha_i^A = 0 \ \Psi_i$$ we reject Ho at the 100 0% significance level if $$\frac{IJK(M-1)SSA}{(I-1)SSe} > F_{(I-1), IJK(M-1); \alpha}$$ (3) and accept Ho is the inequality runs the other way. | MS | F-Ratio Test | Но | |------------------------------------|--|--| | SS _A /(I-1) | IJK(M-1)SS _A /(I-1)SSe | $\alpha_{\mathbf{i}}^{\mathbf{A}} = 0 \forall \mathbf{i}$ | | ss _B /(J-1) | IJK(M-1)SS _B /(J-1)SSe | $\alpha_{\mathbf{j}}^{\mathbf{B}} = 0 \forall \mathbf{j}$ | | SS _C /(K-1) | IJK(M-1)SS _C /(K-1)SSe | $\alpha_{\mathbf{k}}^{\mathbf{C}} = 0 \forall \mathbf{k}$ | | SS _{AB} /(I-1)(J-1) | IJK(M-1)SS _{AB} /(I-1)(J-1)SSe | $\alpha_{ij}^{AB} = 0 \forall ij$ | | SS _{BC} /(J-1)(K-1) | $IJK(M-1)SS_{BC}/(J-1)(K-1)SSe$ | $\alpha_{jk}^{BC} = 0 \forall jk$ | | SS _{AC} /(I-1)(K-1) | IJK(M-1)SS _{AC} /(I-1)(K-1)SSe | $\alpha_{1k}^{AC} = 0 \forall ik$ | | SS _{ABC} /(I-1)(J-1)(K-1) | IJK(M-1)SS _{ABC} /(I-1)(J-1)SSe | α ^{ABC} = 0 ¥ijk | | SSe/IJK(M-l) | 12 | | 2) T-Test - testing whether the dfference between two treatments is significant, e.g., $$Ho = \alpha_1^A = \alpha_2^A$$ We have a confidence interval with 100 a% significance level as $$(\hat{\alpha}_1^A - \hat{\alpha}_2^A) \pm t_{v,\alpha/2} S \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}$$ (5) We accept Ho if the calculated value is within this interval and reject Ho otherwise. (Note that $\sigma^2(1/n_1+1/n_2)$ is the variance of $\alpha_1^A-\alpha_2^A$, and S^2 is the unbiased estimate of σ^2 , ν is the degrees of freedom associated with S^2 , n_1 , n_2 are the observation numbers of α_1 and α_2 , respectively.) The STATGRAPHICS statistical package was used to obtain the statistical analysis presented herein. It should be noted that two factor and three factor analysis can only be obtained with a balanced design, i.e. the same number of cells in each experiment. During the experimental program of the eleven animal experiments conducted, ten were used in the analysis as per the original protocol, since one animal (number 5) died early in the experiment. Of these ten, eight had nine entries per experiment, three ventilators by three sequences. However, in experiment #2 four sequences were conducted and in experiment #3 only two sequences were completed. Hence for the balanced analysis nine experiments were employed (using the first three sequences of experiment #2, while for the unbalanced design the full ten experiments were considered. In Tables 6 through 8 the analysis of variance and significance tests are presented for the a/A ratio and flow through the broncopleural fistula. Table 9 summarizes these results. The graphical data are presented in Figures ____. For the sake of brevity, selected balanced design results are shown. It should be noted that there was no discernible difference between the balanced and unbalanced design results. From the statistical analysis of the a/A ratio it can be concluded that (i) Three main effects: animal, ventilator and sequence, are significant effects in determining the a/A ratio of the treatment. Other terms in Eq. (1) appear not to be significant. - (ii) The residual analysis indicates that 90% of the a/A ratio variation of the treatment can be interpreted by the chosen mdoel. The residual effect does not reject the adequacy of the employed model. - (iii) For different ventilators, the resulting a/A ratio is significantly different, as shown in Fig. 2. The test of significance is performed and the results are displayed in Table 7c. It indicates that UHFJV provides the highest a/A ratio among the three different modes of ventilation. This conclusion is based upon the unanimous agreement under 95% confidence interval, 99% confidence interval, Tukey test and Scheffe test. ## 4c. Discussion of Results The data obtained in this experiment demonstrated a significant benefit in oxygen loading, as evidenced by an improved a/A ratio during ultra-high frequency jet ventilation, as compared to either conventional jet ventilation or conventional ventilation. In Figs. 2, 3 and 4 the mean a/A ratios at the 95% confidence level are plotted as functions of ventilator, sequence and animal (experiment #), respectively. With regard to ventilator dependence (cf. Fig. 2), it is readily evident that ultra-high frequency jet ventilation is superior to other modes of ventilation. This is borne out in the significance levels that are given in Table 7c and are summarized in Table 9. It is noteworthy that even at 99% confidence level, the a/A ratio obtained for the ultra-high frequency jet
ventilator still demonstrates superiority over the other forms of ventilation (cf. Fig. 5). There was a marked decrease in the gas flow through the bronchopleural fistula in ultra-high frequency jet ventilation as compared to the other two modes of ventilation. Figure 6 demonstrates this result convincingly, where the flow through the bronchopleural fistula is plotted as a function of mode of ventilation for the 95% confidence level. This result is further confirmed in Tables 8c and 9 in which the significance levels for differences in ventilators are presented. In addition, the flows through the bronchopleural fistula as a function of ventilator, sequence and animal are presented in Figs. 6, 7 and 8. Hemodynamics did not show any significant difference in any of the modes of ventilation. Although the PCO₂ was somewhat lower in the conventional jet ventilation than in either of the other modes, this did not reach any clinical significance, although it did result in a statistically significant difference. These results are shown in Figs. 9 and 10 in which 0_2 delivery and 0_2 content as functions of ventilation mode for 95% confidence level are presented. In studying the acoustic and fluid dynamics of the lung system it is helpful to employ electrical analogies. Thus, flow and pressure become current and voltage, respectively, and viscous resistance, compliance and mass can be related to electrical resistance, capacitance and inductance, respectively. Using this analogy we can gain insight into the mechanisms controlling the ventilation in the animals and assist in the explanation of the observed results. One can view the airways as a resistance, first in series, then in parallel, ending in a finite capacitance (cf. Fig. 1). One would then anticipate that under conditions of conventional ventilation the infinite capacitance afforded by a bronchopleural fistula (BPF) would result in uneven distribution of gas, favoring ventilation down the pathway of infinite capacitance. Typical jet ventilation frequency, i.e., 1-3 Hz., employs smaller tidal volumes. This effectively reduces the percent of the total capacitance used for gas exchange in the lungs, allowing more favorable competition with the infinite capacitance of the BPF. The APT 1010, used in this experiment, uses augmented diffusion as well as convection as its means of ventilation. Gas exchange therefore relies upon creation of concentration gradients to some extent, as well as convective and Taylor dispersion-type mechanisms. The low tidal volumes, relative stable lung volumes and high frequencies would therefore negate the effect of the infinite capacitance afforded through the bronchopleural fistula. This would then result in a redistribution of gas throughout the lung unit in a more unified manner, decreasing the overall ventilation of the bronchopleural fistula and improving ventilation in a previously hypoventilated area. The results of this study suggest that this is the case. There has been a clear difference in the a/A ratios, suggesting better matching of ventilation and perfusion throughout the lung zones as compared to conventional ventilation and conventional jet ventilation. There has also been a marked diminution in the flow through the bronchopleural fistula during ultra-high frequency jet ventilation, as compared to the other two modes. The experimental design allowed us to single cut the ventilators as the causative agent for these discrepancies. The randomization of mode of ventilation in each animal negated the possibility that time would be a factor or that changing from conventional to ultra-high frequency jet ventilation or any of the other possible permutations might result in improvement in gas exchange, irrespective of the physiological changes that occured in the lung. Furthermore, when one looks at 02 loading, i.e., a/A ratio, as a function of flow through the bronchopleural fistula, one does not see a discernible relationship. This suggests that the a/A ratio, which in this model is mainly dependent on ventilation perfusion matching, is independent of flow through the bronchopleural fistula. This would necessarily be the case if gas exchange was diffusion-dominated rather than dependent upon bulk gas flow. Relative to the total pulmonary capacitance there is no significant difference between the volumes delivered in these two ventilatory modes, yet the a/A ratio and BPF flow were significantly better in the UHFJV group. In this regard, the gradient for gas exchange is actually slightly greater in the intact bronchial alveolar units $(PAO_2 - PVO_2)$ than in the bronchopleural fistula units $(PAO_2 -$ PAMBO2). The reduction in bronchopleural fistula flow at the high frequencies is probably not relying soley on gases moving down a concentration gradient. In fact, resistance times capacitance (RC) constants are more likely responsible for the more even distribution of gas exchange achieved with UHFJV. The tidal volumes employed in UHFJV are about 60% of those achieved in HFJV. This, of course, would not be the case using large tidal volumes at conventional respiratory frequencies. In analyzing the data we have taken into account the time from the start of the experimentation after surgery was completed, as well as the relationship of the preceding type of ventilation on gas exchange, we have found that there was no significant relationship between switching from one type of ventilation to another with respect to gas exchange, since the time factor was equalized for all three modes by the randomization of the experiment. ## 5. RESONANT FREQUENCY OF THE LUNG SYSTEM ## 5a. Background The current methodology employed to determine the physiological changes to the lung while a patient is being sustained on a jet ventilator relies either upon an examination of chest X-rays and/or the determination of the compliance of the lung. The former gives a qualitative measure while the latter requires that the patient be removed temporarily from the jet ventilator. Relying solely on arterial blood gas analysis may not be sufficient to detect therapeutic changes to the lung but may only indicate how well the patient is being ventilated. Hence, a method that could give a quantitative measure of changes to the lung while being ventilated, namely changes in lung mechanics, would be a valuable tool. For the ultra-high frequency mode of ventilation, determination of lung mechanics including the resonant frequency of the lung system would offer additional benefits. Since the frequency of the pulsed gas stream supplied to the patient is a controlling factor for this mode of ventilation, choosing the appropriate or an 'optimum' frequency would be advantageous. Experience with patients suffering from ARDS in the FDA approved trials at Hartford Hospital being ventilated on the in-hospital version of the APT 1010 has indicated that as a group they can be successfully ventilated at 5 Hz. However, one patient did show marked improvement at a single frequency, which in her case was 5.9 Hz. Although no conclusions can be drawn from this isolated case it is reasonable to expect that there is an optimum frequency which is different for each patient and may be a function of the disease. Further, since the ventilation frequency employed on human subjects is near the resonant frequency of the lung system, the 'optimum' frequency may be related to the resonant frequency. A robust method for determining lung mechanics is based on forced excitation techniques which was popularized by DuBois (Ref. 2). In this procedure, random or sinusoidal pressure oscillations are induced at the mouth of the subject. By measuring the amplitude and phase angles between the pressure waves and the induced flow the impedance of the lung system can be determined. Each of the two methods, employing either a single sinusoidal frequency or a distribution of random frequencies, offer their own specific advantages. However both techniques require that care be taken in setting up the apparatus and in interpreting the data. Reference 6 gives a more recent review of the two procedures. These methods can be readily understood by considering the electrical analogy of the lung system (cf. Fig. 1). In an electrical system consisting of resistors, capacitors and inductors for a given voltage input there is a corresponding current output. The impedance which is the ratio of the two is composed of resistive and reactive components. The impedance will vary as a function of the impressed frequency of the input voltage signal. At resonance, when the voltage and current are in phase, the reactive component vanishes and the impedance is totaly resistive. This electrical analog carries directly over to the acoustic properties of the lung system. The single frequency technique generates a clean signal which does not require sophisticated spectral techniques to analyze. Impedance and phase angle can be determined, but only at that given frequency. Since in order to obtain a reasonable description of the mechanics of the lung the impedance over the frequency range < 50 Hz is required, this procedure is time consuming, necessitating many individual applications. This method, however, could be used to obtain the resonant frequency by displaying the flow signal versus the pressure signal on an oscilliscope thereby generating a Lisajous figure. At resonance, when the two signals are in phase the figure reverts to a straight line. An alternate procedure is to use random white noise which has the entire required spectrum (distributed with equal energy) so that the impedance of the lung system as a function of frequency can be obtained in a single procedure. This method, which was successfully employed by Michaelson et al. (cf. Ref. 5), requires that the data be spectrally analysed employing Fast Fourier Transform techniques (FFT). Further, the signal does contain the ensemble of frequencies which may induce noise
and must therefore be carefully controlled. Since all information is retained in this process, an inspection of the phase angle between the flow and pressure signals as well as the amplitudes of the pressure and flow signals can be used to determine the resonant frequency. In view of the ease with which the impedance can be determined in a single run it was chosen as the preferred method and its applicability for use with the ultra-high frequency jet ventilator was investigated. The goal during the Phase I effort was to determine the feasibility of the procedure. ## 5b. Discussion of Experimental Procedure and Results The general configuration of the apparatus used for measuring the resonant frequency of the lung system is shown in Fig. 11. It is similar to that used by other researchers, e.g. Michaelson et al. (Ref. 5). A four inch, long throw woofer which is driven by a white noise generator creates the acoustic pressure waves. The driving frequence is low pass filtered at 50 Hz. These waves are transmitted to the mouth of the subject through one inch plastic tubing. Interposed in the line is a pressure transducer and a Fleishe pneumetac, the latter being used to measure the flow. Both flow and pressure histories were recorded and analyzed on a Rockland Dual Channel FFT Signal Analyzer, model 5830B. In order to verify the performance of the instrumentation, several exploratory tests were conducted. The first involved the measurement of the resonant frequency of a Helmholz resonator (bell jar). The resonant frequency was measured in two ways; using the current experimental set up and with a microphone placed at the mouth of the bell jar. At resonance there is a noticeable increase in sound level as recorded by the microphone. This frequency compared very well with the value obtained from the spectral analysis, i.e. amplitude and phase information. The second set of verification tests involved the measurement of the resonant frequency of the human lung as shown in Fig. 11. The results for the different subjects were in the range of 5 to 7 Hz, well within the limits of published data (cf. Ref. 5). After completing these preliminary tests the device was deemed reliable for use in measuring the resonant frequency of healty pigs. Due to limited resources we were only able to examine one pig. The animal was anesthesized in the usual manner and placed on the multifrequency jet ventilator. The apparatus was connected to the endotracheal tube and measurements were taken while the animal was being ventilated as well as when it was taken off the ventilator. When the animal was being ventilated the apparatus was connected to the exhibation port of the entrainment module. There was good agreement between the values obtained by the two different methods. Since the pressure and flow signals were of low amplitude, it is somewhat difficult to discern the resonant value from the random noise signals. Hence, a modification to the usual method was employed. Rather than analyzing the raw signals, we chose to subtract out the random noise and focus upon differences in the amplitude of the signals. Thus, if one would look at amplitude difference as a function of frequency one would observe a zero or near zero value everywhere except at the resonant frequency. In order to effect this procedure an ensemble average of values was used, namely sixteen samples. Open loop random (white) noise was sampled and averaged sixteen times as was sixteen samples of recorded data taken with the apparatus connected to the animal but disconnected from the ventilator. Recorded data was used since the response time of the Fast Fourier Transform (FFT) analyzer was too long to allow for sixteen samples of actual data to be analyzed in real time. The difference between the open loop (base line) data was compared to the flow and pressure data resulting in the graph showing a resonant frequency of 3.7 Hz (cf. Fig. 12). The peak at 1.9 Hz is probably a system effect (see below). The resonant frequency at 3.7 Hz is further verified by viewing the phase angle between the flow and pressure (cf. Fig. 13) which for this case is precisely 0 degrees. An additional experiment was performed by binding the chest of the pig. This causes the thorax to be stiffer and hence the resonant frequency should increase. The results of this experiment are shown in figure 14. In this case the resonant frequency has risen to 5.7 Hz, confirming our conjecture. Note that the peak observed in Fig. 12 remained at 1.9 Hz and did not shift further indicating that it is a system effect rather than an actual acoustical lung system resonance. The procedure and apparatus employed has been shown to be a viable technique for measuring the resonant frequency of the lung system. As noted previously, the purpose of these experiments was to demonstrate feasibility. This objective has been met. Regretfully, in view of the limited resources, extensive tests could not be performed. However, the actual apparatus, although suitable for use in an experimental setting, may not be totally satisfactory for use at the bedside for sick or injured patients. Hence, alternate methods have been briefly investigated that are based upon forced excitation methods. There are two techniques which show promise. The first is the use of the endotracheal pressure signal which is obtained on the in-hospital version of the APT 1010 jet ventilator. By inspecting the waveform, preliminary tests indicate that compliance and resistance can be determined without disconnecting the patient from the ventilator. Another complementary procedure would use the microprocessor in the ventilator, which generates the valve driver signals, to generate the white noise and drive the solenoid valve. This would eliminate the speaker and could make the apparatus an integral part of the ventilator. These two methods show promise, and could be pursued if deemed desirable in a follow-on effort. ## 6. CONCLUSIONS AND RECOMMENDATIONS In view of the body of experimental results and the statistical analyses conducted, we can conclude that ultra-high frequency jet ventilation has significant advantages when ventilating lungs in which a large bronchopleural fistula has formed. The advantages consist of improved ventilation perfusion matching, as evidenced by improved A-a gradients and a/A ratios, as well as decreased flow through the bronchopleural fistula. Ultra-high frequency jet ventilation was also accomplished without any untoward effects with respect to hemodynamic variables or oxygen delivery to the periphery. The results, which are extremely promising, lead us to believe that our ultra-high frequency jet ventilator could be beneficial in the ventilation of battlefield wounded with penetrating chest injuries of the type investigated. In order to reach this goal, additional research efforts are required. These would include further studies on pigs and would culminate in FDA approved human trials. Efforts would also be directed in the engineering design area in order to assure that the ventilator would be capable of performing in potentially inhospitable environments. These endeavors could be the focus of a follow-on study under Phase II. ## 7. ACKNOWLEDGEMENTS The authors wish to acknowledge Dr. Alexander Chan for his assistance in performing the statistical analysis, Mr. Sean Cobane for his help in constructing the apparatus for measuring the resonant frequency and Dr. Dean Mesologitas and Ms. Karen Bellar for their assistance in the performance of the animal tests. The many valuable discussions with Ms. Victoria Solberg, the Contracting Officer's Representative, are also greatly appreciated. ## REFERENCES - 1. Bohn, D.J., Miyasaka, K., Marchak, E.B., Thompson, W.K., Froese, A.B. and Bryan, A.C.: Ventilation by High-Frequency Oscillation. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol., Vol. 48, 710-716. - Dubois, A.B., Brody, A.W., Lewis, D.H., Burgess, B.F. Jr.: Oscillation Mechanics of the Lungs and Chest of Man, J. Appl. Physiol. 8, 587-594, 1956. - 3. Fredberg, J.J.: Augmented Diffusion in the Airways Can Support Pulmonary Gas Exchange. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol., Vol. 49 (2), pp. 232-238, 1980. - 4. Joshi, C.H., Kamm, R.D., Drazen, J.M. and Slutsky, A.S.: An Experimental Study of Gas Exchange in Laminar Oscillatory Flow. J. Fluid Mech., Vol. 133, p. 245, 1983. - 5. Michaelson, E.D., Grassman, E.D. and Peters, W.R., Pulmonary Mechanics by Spectral Analysis of Forced Random Noise, J. Clin. Invest. 56, 1210-1230, 1975. - 6. Pimmel, R., Fulton, J. M., Characterizing Respiratory Mechanics with Forced Excitation Techniques, Annals of Biomedical Engineering, Vol. 9., pp. 475-488, 1981. - 7. Slutsky, A., Drazen, J.M., Ingram, R.H., Kamm, R.D., Shapiro, A.H., Fredberg, J.J., Loring, S.H. and Lehr, J.: Effective Pulmonary Ventilation with Small-Volume Oscillations at High Frequency. Science, Vol. 209, pp. 609-611, 1980. - 8. Smith, R.: Contaminant Dispersion in Oscillatory Flows, J. Fluid Mech., Vol. 114, pp. 379-398, 1982. - Taylor, G.I.: Dispersion of Soluble Matter in Solvent Flowing Slowly Through a Tube. Proc. R. Soc. London Ser. A, Vol. 219, pp. 186-203, 1953. - 10. Taylor, G.I.: The Dispersion of Matter in Turbulent Flow Through a Pipe, Proc. R. Soc. London Ser. A, Vol. 223, pp. 446-468, 1954. - 11. Watson, E.J.: Diffusion in Oscillatory Pipe Flow, J. Fluid Mech., Vol. 133, pp. 233-244, 1983. # MEASURED AND COMPUTED DATA BLOOD GASES • PO₂ Hd • • PCO2 · O2 SATURATION · VITAL SIGNS BLOOD PRESSURE · PULSE MEAN ARTERIAL PRESSURE PULMONARY ARTERY PRESSURE · CARDIAC OUTPUT PULMONARY CAPILLARY WEDGE PRESSURE · FLOW THROUGH BRONCHOPLEURAL CUTANEOUS FISTULA -24- ## **GAS EXCHANGE PARAMETERS** • A - a GRADIENT (760 - 47) * FIO_2 - $PCO_2/0.8$ - PO_2 (VARIES WITH FIO_2) • a / A RATIO PO₂ / [(760 - 47) * FIO₂ - PCO₂ / 0.8] (DOES NOT VARY WITH FIO₂) \cdot O₂ CONTENT - 16.68 * (O₂ SATURATION) + (0.0031 * PO₂)
· O₂ DELIVERY - CARDIAC OUTPUT * O₂ CONTENT * 10 | | Tine | Line | Tine | | 002 1 | 002 1 | 002 1 | 000 | oC02 | aC02 | CO-MEAN | CO-NEAN | CO-MEAN | PCE | PCM | PC | |----------------|-------|-------|-------|----------|-------|-------|-------|------|-------|------|---------|---------|---------|----------|-----------|------------| | | 2 | UNFJV | 2 | | 2 | UHFJV | 2 | 2 | UHF3V | 3 | 2 | UHFJV | 55 | 2 | UHF 3V | C3 | | 11 Sequence 1 | 10:21 | 10:06 | 09:54 | <u>.</u> | 321.2 | 365.2 | 342.5 | 31.4 | 21.3 | 25.1 | 10.70 | 9.71 | 13.07 | Ξ | | 12 | | #11 Sequence 2 | 10:32 | 10:44 | 10:53 | | 293.8 | 365.0 | 391.0 | 34.8 | 19.3 | 16.8 | 10.41 | 9.10 | 9.40 | 2 | 9 | 13 | | #11 Sequence 3 | 11:09 | 11:21 | 11:31 | | 254.9 | 354.9 | 315.6 | 26.8 | 21.6 | 17.0 | 10.04 | 9.76 | 10.80 | 15 | Ξ | ± | | #10 Sequence 1 | 10:30 | 09:50 | 10:15 | | 165.4 | 6.609 | 381.5 | 34.5 | 32.7 | 28.3 | 7.37 | 8.09 | 7.83 | = | 12 | = | | 610 Sequence 2 | 10:56 | 10:45 | 11:07 | | 166.6 | 387.9 | 374.5 | 38.6 | 35.4 | 27.3 | 6.94 | 7.98 | 9.76 | 12 | <u></u> | ± | | 010 Sequence 3 | 11:18 | 11:33 | 11:43 | | 271.8 | 274.5 | 347.7 | 35.5 | 30.1 | 25.4 | 8.41 | 8.02 | 8.91 | 2 | 13 | 12 | | # 9 Sequence 1 | 11:06 | 11:20 | 10:50 | | 91.7 | 295.1 | 445.8 | 45.7 | 37.8 | 37.7 | 8.65 | 8.78 | 8.48 | 12 | 12 | 5 | | 6 9 Sequence 2 | 11:48 | 12:01 | 11:33 | | 55.9 | 204.3 | 246.5 | 39.9 | 31.8 | 33.8 | 8.48 | 8.75 | 8.71 | 12 | = | 15 | | 9 9 Sequence 3 | 12:27 | 12:37 | 12:16 | | 45.7 | 159.4 | 217.0 | 42.0 | 26.0 | 31.4 | 8.39 | 9.36 | 8.65 | 9 | 18 | 18 | | 8 Sequence 1 | 11:55 | 11:06 | 11:22 | | 462.1 | 602.9 | 563.9 | 39.1 | 37.7 | 38.6 | 9.76 | 9.76 | 9.31 | 9: | 18 | 23 | | 9 8 Sequence 2 | 12:08 | 12:34 | 12:23 | | 419.0 | 367.0 | 468.7 | 36.2 | 40.0 | 39.8 | 9.49 | 9.28 | 9.82 | <u> </u> | * | 17 | | # B Sequence 3 | 13:15 | 12:47 | 13:00 | | 280.0 | 407.0 | 419.0 | 31.0 | 38.0 | 33.0 | 9.76 | 9.68 | 12.11 | 2 | 12 | 12 | | # 7 Sequence 1 | 11:45 | 11:25 | 12:28 | | 54.5 | 520.0 | 246.5 | 38.1 | 33.6 | 28.0 | 11.59 | 10.04 | 10.02 | 12 | 19 | 20 | | # 7 Sequence 2 | 13:06 | 12:52 | 12:41 | | 48.0 | 213.3 | 236.0 | 31.2 | 20.6 | 21.6 | 11.04 | 10.76 | 9.59 | 16 | 20 | 22 | | # 7 Sequence 3 | 13:16 | 13:28 | 13:43 | | 44.0 | 129.3 | 72.5 | 33.8 | 19.3 | 21.0 | 9.81 | 12.17 | 11.14 | 92 | 19 | 13 | | e 6 Sequence i | 10:45 | 10:00 | 10:28 | | 259.2 | 307.8 | 296.4 | 34.2 | 55.3 | 22.7 | 8.48 | 10.18 | 10.11 | 12 | 13 | 12 | | 8 6 Sequence 2 | 11:14 | 11:26 | 11:00 | | 265.6 | 270.0 | 279.6 | 30.7 | 37.1 | 27.5 | 9.83 | 10.51 | 9.6 | = | 13 | = | | e 6 Sequence 3 | 12:05 | 11:52 | 11:40 | | 137.4 | 201.1 | 219.4 | 41.1 | 40.1 | 39.5 | 10.01 | 10.15 | 10.06 | 12 | Ξ | 2 | | # 4 Sequence 1 | 10:25 | 11:05 | 10:45 | | 160.7 | 127.0 | 140.6 | 39.9 | 28.0 | 31.4 | 11.24 | 4.99 | 11.47 | 9 | 19 | 53 | | # 4 Sequence 2 | 11:22 | 11:55 | 11:37 | | 57.6 | 112.2 | 51.7 | 33.1 | 27.9 | 34.2 | 9.50 | 10.79 | 9.47 | 61 | 15 | 81 | | # 4 Sequence 3 | 12:28 | 12:15 | 12:42 | | 37.5 | 111.4 | 32.0 | 33.6 | 23.2 | 34.9 | 9.84 | 4.47 | 10.61 | 23 | 17 | 16 | | 3 Sequence 1 | 11:47 | 11:15 | 11:28 | | 57.2 | 212.0 | 58.6 | 30.7 | 31.0 | 29.5 | 9.26 | 7.91 | 9.45 | 2 | 2 | 12 | | • 3 Sequence 2 | 12:55 | 12:00 | 12:20 | | 31.5 | 76.2 | 37.1 | 23.6 | 24.8 | 39.4 | 4.03 | 5.57 | 6.25 | 2 | 15 | 22 | | # 2 Sequence 1 | 10:55 | 11:10 | 11:27 | | 9.6 | 97.3 | 153.6 | 40.2 | 31.3 | 11.5 | 7.90 | 9.56 | 7.04 | 2 | 10 | • | | # 2 Sequence 2 | 11:47 | 11:57 | 12:11 | | 46.6 | 107.1 | 80.2 | 27.3 | 23.6 | 27.0 | 7.83 | 7.09 | 1.11 | 23 | 12 | 16 | | 1 2 Sequence 3 | 12:22 | 12:33 | 12:44 | | 51.4 | 97.1 | 60.3 | 27.9 | 22.5 | 26.2 | 7.12 | 7.09 | 6.98 | 15 | Ξ | 2 | | # 2 Sequence 4 | 12:56 | 13:09 | 13:19 | | 42.9 | 99.1 | 55.7 | 30.2 | 21.9 | 28.4 | 6.93 | 5.90 | 6.16 | œ | -0 | 6 0 | | # 1 Sequence 1 | 12:05 | 11:30 | 13:00 | | 382.0 | 282.0 | 81.6 | 33.6 | 39.0 | 23.3 | 90.9 | 5.48 | 7.50 | œ | 01 | 2 | | # 1 Sequence 2 | 12:45 | 13:34 | 14:10 | | 91.0 | 279.0 | 90.0 | 40.1 | 32.2 | 18.4 | 6.19 | 6.19 | 7.65 | 2 | 15 | 9 | | # 1 Sequence 3 | 14:35 | 13:45 | 14:28 | | 105.3 | 302.0 | 93.5 | 26.0 | 29.9 | 25.8 | 6.04 | 5.42 | 8.18 | 91 | 17 | 12 | Table 2a. Complete Physiological Experimental Data. | | Tiee | Tine | Tine | 玉 2
 | pH
ILLE 30 | # 3 | SAT | SAT | SAT | F102 | F102 | F102 | AA RATIO | AA RAT10 | AA RATIO | |---|-------|-------|-------|---------|---------------|------|---|-------|-------|------|------|------|----------|----------|----------| | *************************************** | | | | 3 | | | ֓֞֜֜֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | | | | | 3 | 5 | | 3 | | 611 Sequence 1 | 10:21 | 10:06 | 09:54 | 1 7.36 | 7.47 | 7.47 | 0.997 | 0.998 | 0.998 | 1.0 | 1.0 | 1.0 | 0.48 | 0.53 | 0.50 | | 011 Sequence 2 | 10:32 | 10:44 | 10:53 | 1 7.33 | 7.47 | 7.56 | 966.0 | 9.60 | 0.444 | 0:- | 0: | 1.0 | ₹.0 | 0.53 | 0.57 | | #11 Sequence 3 | 11:09 | 11:21 | 11:31 | 17.41 | 7.50 | 7.58 | 966.0 | 9.60 | 966.0 | 0:1 | 1.0 | 1.0 | 0.38 | 0.52 | 0.46 | | #10 Sequence 1 | 10:30 | 04:50 | 10:15 | 17.43 | 7.38 | 7.47 | 0.991 | 0.999 | 0.998 | 1:0 | 1.0 | 0.1 | 0.25 | 0.91 | 0.56 | | 810 Sequence 2 | 10:56 | 10:45 | 11:07 | 1 7.40 | 7.43 | 7.51 | 0.991 | 0.998 | 0.998 | 0: | 0:1 | -:0 | 0.25 | 0.58 | 0.55 | | #10 Sequence 3 | 11:18 | 11:33 | 11:43 | 1 7.45 | 7.45 | 7.55 | 0.997 | 0.997 | 0.998 | 0:1 | 1.0 | 1.0 | 0.41 | 0.41 | 0.51 | | 8 9 Sequence 1 | 11:06 | 11:20 | 10:50 | . 0.30 | 7.37 | 7.33 | 0.977 | 0.996 | 0.998 | 1:0 | 0.1 | 1:0 | 0.14 | 0.44 | 0.67 | | # 9 Sequence 2 | 11:48 | 12:01 | 11:33 | 1 7.32 | 7.43 | 7.37 | 898.0 | 0.994 | 0.995 | 1.0 | 1.0 | 0: | 0.08 | 0.31 | 0.37 | | 8 9 Sequence 3 | 12:27 | 12:37 | 12:16 | 1 7.32 | 7.47 | 7.49 | 0.784 | 0.992 | 0.994 | 1:0 | 1.0 | 1:0 | 0.07 | 0.23 | 0.32 | | 8 Sequence 1 | 11:55 | 11:06 | 11:22 | 1 7.48 | 7.43 | 7.44 | 0.498 | 0.999 | 0.999 | 1.0 | 1.0 | 0: | 0.70 | 0.91 | 0.82 | | # 8 Sequence 2 | 12:08 | 12:34 | 12:23 | 1 7.46 | 7.45 | 7.44 | 0.998 | 0.998 | 0.999 | 0:1 | 0:1 | 0:1 | 0.63 | 0.55 | 0.71 | | # B Sequence 3 | 13:15 | 12:47 | 13:8 | 17.47 | 7.43 | 7.47 | 0.997 | 0.998 | 0.998 | 1.0 | 1.0 | 1.0 | 0.45 | 0.61 | 0.62 | | # 7 Sequence 1 | 11:45 | 11:25 | 12:28 | 1 7.41 | 7.43 | 7.52 | 0.911 | 0.999 | 966.0 | 0: | 1.0 | 0:1 | 0.0 | 0.77 | 0.36 | | # 7 Sequence 2 | 13:06 | 12:52 | 12:41 | 17.47 | 7.59 | 7.55 | 0.867 | 0.996 | 9.60 | 1.0 | 1.0 | 1:0 | 0.07 | 0.31 | 0.34 | | 0 7 Sequence 3 | 13:16 | 13:28 | 13:43 | 7.43 | 7.62 | 7.61 | 0.819 | 0.991 | 0.969 | 1:0 | 1.0 | 1.0 | 0.07 | 0.19 | 0.11 | | # 6 Sequence 1 | 10:45 | 10:00 | 10:28 | 1 7.53 | 7.35 | 7.67 | 0.997 | 0.997 | 0.998 | 1:0 | 1.0 | 0.1 | 0.39 | 0.48 | 0.43 | | • 6 Sequence 2 | 11:14 | 11:26 | 11:00 | 1 7.52 | 0.48 | 7.59 | 0.997 | 0.997 | 0.997 | °: | 0:1 | 1:0 | 0.39 | 0.4 | 0.41 | | 6 6 Sequence 3 | 12:05 | 11:52 | 11:40 | 1 7.41 | 7.44 | 7.46 | 0.998 | 0.994 | 0.995 | 0.1 | 1.0 | | 0.21 | 0.30 | 0.33 | | 8 4 Sequence 1 | 10:25 | 11:05 | 10:45 | 1 7.40 | 7.51 | 7.45 | 0.991 | 0.988 | 0.989 | 1.0 | 0.1 | 1.0 | 0.24 | 0.19 | 0.21 | | 6 4 Sequence 2 | 11:22 | 11:55 | 11:37 | 1 7.44 | 7.55 | 7.47 | 0.911 | 0.986 | 0.880 | 0.1 | 1.0 | 1.0 | 0.0 | 0.17 | 0.08 | | # 4 Sequence 3 | 12:28 | 12:15 | 12:42 | 1.50 | 7.59 | 7.49 | 0.765 | 0.987 | 0.673 | 1.0 | 1.0 | 1:0 | 0.06 | 0.16 | 0.02 | | # 3 Sequence 1 | 11:47 | 11:15 | 11:28 | 17.43 | 7.45 | 7.50 | 0.909 | 0.995 | 0.929 | 1.0 | 0.5 | 0.5 | 0.08 | 0.67 | 0.18 | | | 12:55 | 12:00 | 12:20 | 1.35 | 7.47 | 7.39 | 0.599 | 0.960 | 0.699 | 0: | .: | 1.0 | 0.05 | 0.11 | 0.06 | | 4 2 Sequence 1 | 10:55 | 11:10 | 11:27 | 1 7.36 | 7.43 | 7.73 | 0.973 | 0.976 | 0.995 | 0.1 | 0.5 | 0.5 | 0.15 | 0.31 | 0.45 | | | 11:47 | 11:57 | 12:11 | 1 7.53 | 7.55 | 7.52 | 0.876 | 0.985 | 0.470 | 1.0 | 0.5 | 0.5 | 0.07 | 0.33 | 0.22 | | # 2 Sequence 3 | 12:22 | 12:33 | 12:44 | 1 7.49 | 7.56 | 7.51 | 0.897 | 0.982 | 0.937 | 0:1 | 0.5 | 0.5 | 0.08 | 0.30 | 0.19 | | # 2 Sequence 4 | 12:56 | 13:09 | 13:19 | 1 7.46 | 7.56 | 7.52 | 0.849 | 0.40 | 0.922 | 1.0 | 0.5 | 0.5 | 0.07 | 0.21 | 0.17 | | # 1 Sequence 1 | 12:05 | 11:30 | 13:00 | 1 7.48 | 7.43 | 7.65 | | | | 0.5 | 0.5 | 0.5 | 1.21 | 0.42 | 0.22 | | # 1 Sequence 2 | 12:45 | 13:34 | 14:10 | 1 7.43 | 7.52 | 7.70 | | | | 1:0 | 0.5 | 0.5 | 0.14 | 0.88 | 0.27 | | # 1 Sequence 3 | 14:35 | 13:45 | 14:28 | 1 7.52 | 7.58 | 7.58 | | | | 0.5 | 0.5 | 0.5 | 0.33 | 0.95 | 0.29 | Table 2b. Complete Physiological Experimental Data. Table 2c. Complete Physiological Experimental Data. | 4 0.4767347 352.550
8 0.4388350 375.700
8 0.3751288 424.600
5 0.2469117 504.475
6 0.2506205 498.150
7 0.1398132 564.175
9 0.0842978 607.225
10 0.089123 564.175
10 0.0894233 605.875
11 0.6958027 202.025
12 0.0691900 614.800
13 0.0691900 614.800
14 0.0857621 614.025
15 0.0894233 605.875
16 0.0894233 605.875
17 0.0894233 605.875
18 0.0655982 626.725
19 0.0450863 652.000
10 0.0857621 614.025
11 0.0857621 614.025
12 0.0679748 629.350
13 0.066430 632.275
14 0.1502829 563.150
15 0.0679748 629.350
16 0.0857621 614.025
17 0.0857621 614.025
18 0.0659886 533.550
19 0.0757972 626.725
10 0.0857621 614.025
10 0.0857621 614.025
10 0.0857621 614.025
10 0.0857621 614.025
10 0.0857621 614.250
10 0.0850898 100.850
10 0.06237440 252.750
10 0.0623346233 450.000
10 0.0855693 431.500 | 8 | ~ ! | AA RATIO | A GRAD | Flaw/BPF | CO-NEAN | 2 | 됩 | SAT | ventls | s [me | 1 1 1 1 | F102 | 02 Cont. | 02 Carry | Tipe |
--|--------------|-----|-----------|--------------|----------|---------|------------|------|----------|-------------|----------------|--------------|------|----------|------------|------------| | 8 0.3737288 624.500 376.5 (0.04 12.5 (0.04 1 | 3 | • | .476734 | 52. | +++ | - | * | 7,36 | 6. | 2 | 11 | | 1.0 | 2 | œ. | 27 | | 5 0.2469217 504.475 44.660 4605 10.04 112 7.42 0.991 CV 11 3 1.0 17.0 17.04 126.75 15 0.2069217 504.475 44.64 174 7.34 1 11.0 12.0 17.05 118.30 6.6 10.2069217 504.475 44.64 17.34 16.5 14.2 12.0 17.0 17.05 118.30 6.6 12.0 17.0 17.05 118.30 6.6 12.0 17.0 17.05 118.30 6.6 12.0 17.0 17.05 118.30 6.6 12.0 17.0 17.05 118.30 6.0 10.0 17.0 17.0 17.0 118.30 6.0 10.0 17.0 17.0 17.0 17.0 118.30 6.0 10.0 17.0 17.0 17.0 17.0 17.0 17.0 17 | 8 | • | .4388 | 375.700 | 9 | 0 | 9 | | . 99 | 3 | == | N | 1.0 | • | 2.4 | 38 | | 6 0.2506605 498.10 333 6.94 1 17.42 0.991 CV 10 1 1.0 17.0 17.05 18.3 0 6 6 1 1.0 17.0 17.0 17.0 17.0 17.0 17.0 17. | 5 6 | | .3751 | • | 4805 | ö | 12 | 7.41 | .99 | ટ | 11 | ო | 1.0 | _`• | 4.7 | 75 | | 5. 0.062399 386, 883 45.94 112 7.40 0.991 CV 10 2 1.0 17.47 146.94 19 1 0.0 0.063192 364.155 12605 8.65 15 0.50 0.977 CV 10 2 1.0 17.47 146.94 19 1 0.063192 364.155 12605 8.65 15 0.50 0.977 CV 10 3 1.0 17.47 146.94 19 1 0.063192 364.135 12605 8.65 15 0.50 0.977 CV 10 3 1.0 17.47 146.94 19 1 0.0631920 644.800 13127 8.04 16 7.48 0.998 CV 9 2 1.0 17.45 122 10.0 19 1 0.063192 644.800 13127 8.04 16 7.48 0.998 CV 9 1 1.0 15.5 17.2 10.0 19 1 0.0 14.65 11.0 17.9 17.0 19 1 0.0 14.2762 394.250 5315 9.76 10 7.41 0.998 CV 9 1 1.0 17.95 170.3 1 0.0 10.0 14.2762 394.250 5315 9.76 10 7.47 0.997 CV 9 1 1.0 17.95 170.3 1 0.0 10.0 14.2762 394.250 5315 9.76 10 7.47 0.997 CV 7 1 1.0 17.9 17.0 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 17.9 1 1.0 1 1 | * | • | . 246911 | _ | 4497 | • | 11 | 7.42 | ٠. | ટ | 10 | - - | 1.0 | . • | 5.6 | Ç | | \$\text{5.60060399}\$\$ \$64.725 \$25 \$25 \$6.75 \$6.75 \$7.45 \$0.997\$\$ \$7.0 \$1.0 \$1.0 \$17.47 \$145.7 \$145.9 \$19.0 \$1.0 \$1.0 \$1.0 \$1.0 \$1.0 \$1.0 \$1.0 \$1 | 38 | • | . 250620 | • | 5333 | 6.94 | 15 | 7.40 | 6. | 3 | 9 | ~ | 1.0 | . • | • | 99 | | 7. 0.0842978 667.225 12805 8.65 15 0.39 0.997 CV 9 1 1.0 16.56 145.24 6 10 0.0681990 664.800 13127 8.38 16 7.48 0.998 CV 9 1 1.0 16.56 122.24 4 10.0 0.0681990 644.800 13127 8.38 16 7.48 0.998 CV 9 1 1.0 16.59 170.30 170.30 16 0.0 0.0482938 667.225 3952 9.76 16 7.48 0.998 CV 9 2 1.0 17.95 170.30 170.30 16 0.0 0.048238 665.000 284.750 5915 1.59 17 7.41 0.911 CV 7 1 1.0 10.19 17.95 170.30 170.30 170.30 18.0 0.0482398 665.000 284.750 5915 1.59 17 7.41 0.911 CV 7 1 1.0 15.38 170.25 140.30 1.0 0.0482398 665.000 285.001 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | 33 | • | .40650 | . 82 | 4541 | 8.41 | . . | 7.45 | <u>.</u> | ვ ; | 9 | თ . | 0.6 | 17.47 | 146,94 | 80 3 | | 1.0.05681900 644.800 133.72 1337 8.348 15 7.32 0.784 | 45 | • | .13981 | .17 | 3 | 8.65 | | | ٠.
و | 3 3 | ه د | → (| 0.4 | • | 'n, | 9 (| | 10.0535007 202.0 253 9.76 11.59 16 7.48 0.78 | D | • | .0842 | • | 12978 | | 21 | | ם נ | 3 8 | י ת | v (|) (| • | ; < | ລີດ | | 1. 0.6557862 203.7 202. 203. 3950 9.76 16 7.48 0.998 CV 8 1 1.0 16.95 17.0 10.0 10.0 10.0 10.0 10.0 10.0 10.0 | 7 | • | . 0691 | - | 13121 | 8.39 | 9 : | | ~ (| 3 3 | י ע | vo . |) · | • | ٠, | , c | | 0.04132762 394, 250 18.746 0.999 CV 8 2 1.0 17.50 17.00 18.00 1.0 17.50 17.00 18.00 1.0 17.50 17.00 18.00 19.00 1.0 17.50 17.00 18.00 17.00 18.00 17.50 17.00 18.00 17.50 17. | 33 | • | . 6958 | 202.025 | Š | 9. 76 | 9 | 7.48 | ٠. | 3 | 3O 1 | - 1 (| 0 (| • | 'n, | * | | 0.04123268 055,879 0545 11.59 17.47 0.991 CO 8 3 1.0 17.0 17.9 12.0 17.0 12.0 10.0 17.0 12.0 10.0 12.0 12.0 12.0 12.0 12.0 12 | ĕ | • | . 627 | 248.750 | 9 | 9.49 | 8 | 7.46 | ۍ ۱ | 3 | 0 | ~ | 0. | • | <i>。</i> | 29 | | 1.0.0994233 665, 875 10545 11.59 | 3 | • | . 415 | 394.250 | 3 | 9. 26 | 9 | 7.47 | σ. | 3 | ∞ | ო | 0.1 | • | o · | 129 | | 2. 0.0712166 626.000 5260 11.04 16 747 0.867 CV 7 2 1.0 14.0 14.6 11.61.30 10 13.0 14.6 11.61.30 10 13.0 14.6 11.61.30 10 13.0 13.0 11.61.61 10 0.855982 626.750 7 3 1.0 17.43 14.61.50 10 17.43 14.61.50 10 17.43 14.61.50 10 17.43 14.61.50 10 17.43 14.61.50 10
17.43 14.61.50 10 17. | 38 | | 0.0894233 | 605.875 | S | 11.59 | 17 | 7.41 | 6. | 3 | 2 | | 1.0 | - | о
С | ଛ | | 8 0.0855982 666.750 7688 9.81 18 7.43 0.819 CV 7 3 1.0 13.80 135.35 111 CO 3867214 41.1050 3087224 41.1050 3087224 41.1050 3087224 41.1050 3087224 41.1050 3087224 41.1050 3087224 41.1050 308722 2095 8.48 12.752 0.9377 CV 6 1 1.0 17.75 17.105 0.2076705 524.225 2095 8.48 11.24 16.740 0.991 CV 6 1 1.0 17.07 170.90 12.10.02076705 524.225 2094 10.01 12 7.41 0.998 CV 6 3 1.0 17.07 170.90 12.10.02076705 524.225 2094 10.01 12 7.41 0.998 CV 6 3 1.0 17.07 170.90 12.10.02076705 524.225 2094 10.01 12 7.44 0.991 CV 4 1 1.0 17.07 170.90 12.10.02076705 633.500 4406 9.84 15 7.50 0.765 CV 4 3 1.0 17.07 19.10.10.10.10.10.10.10.10.10.10.10.10.10. | 3 | | .071 | 626.000 | 3 | 11.04 | 16 | 7.47 | æ | 3 | ~ | ~ | 1.0 | • | 1.3 | | | 2. 0. 3867214 411.050 3073 8.48 12 7.53 0.997 CV 6 1 1.0 17.43 147.84 41.050 3073 8.48 11.752 0.997 CV 6 2 1.0 17.45 171.57 7.0 170.00002 400.025 2029 9.83 11.752 0.997 CV 6 2 1.0 17.45 171.57 7.1 170.00002 400.025 2024 10.01 12 7.40 0.991 CV 4 1 1 1.0 17.03 191.40 1.0 0.957821 614.025 3388 11.24 16.05 3982 9.50 19 7.44 0.991 CV 4 1 1 1.0 17.03 191.40 1.0 0.0557821 614.025 33.50 4.06 9.84 11.24 15.750 0.765 CV 4 2 1.0 15.34 142.04 1.0 0.0557821 614.025 35.00 4.06 9.84 15.750 0.765 CV 3 1 1.0 15.34 142.04 1.0 0.056863 652.000 2225 4.03 10 7.35 0.997 CV 3 1 1.0 15.34 142.04 1.0 1.0 0.068630 652.205 563.150 4681 7.90 10 7.35 0.997 CV 2 1 1.0 16.34 142.04 1.0 1.0 0.068630 652.205 563.150 4681 7.90 10 7.35 0.997 CV 2 1 1.0 16.54 130.65 1.0 0.00 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1. | 33 | | .065 | 626.750 | 9 | _• | 4 | 7.43 | .81 | 3 | 2 | ო | 1.0 | ω. | ა. | 111 | | 7. 0. 3337002 409.025 2095 9.83 11 7.52 0.997 CV 6 2 1.0 17.45 171.57 7. 10. 0.0575621 614.025 3972 9.50 11 7.44 0.911 CV 4 1 1.0 17.07 170.90 12. 10. 0. 0.0587621 614.025 3972 9.50 19 7.44 0.911 CV 4 1 1.0 17.07 170.90 12. 10. 0.0857621 614.025 3972 9.50 19 7.44 0.911 CV 4 2 1.0 15.37 146.05 5 5 6 0.0587621 614.025 3972 9.50 19 7.44 0.911 CV 4 2 1.0 15.37 146.05 5 5 6 0.0587621 614.025 3972 9.50 19 7.44 0.911 CV 4 2 1.0 15.37 146.05 5 5 6 0.0587621 614.025 3972 9.50 19 7.44 0.911 CV 4 2 1.0 15.37 146.05 5 5 6 0.0587621 614.025 9.50 10 10 7.35 0.999 CV 3 1 1.0 15.37 142.04 3 10.05958 52.000 2022 4.03 10 7.35 0.999 CV 3 1 1.0 15.37 142.04 3 10.05958 52.000 2022 4.03 10 7.35 0.997 CV 2 1 1.0 15.37 142.04 3 10.05958 52.05 2275 240.0 10 7.36 0.9773 CV 2 1 1.0 15.37 142.04 3 10.05958 52.05 245 245 245 245 245 245 245 245 245 24 | 46 | | . 386721 | | 02 | 8.48 | 12 | 7.53 | σ. | ટ | 9 | ~ | 1.0 | • | چ: | 45 | | 10.2076705 524.225 2304 10.01 12 7.41 0.998 CV 6 3 1.0 17.07 170.90 12 0.2076705 524.225 3388 11.24 16 7.40 0.991 CV 4 1 1.0 17.03 191.40 15 0.2423724 640.25 3388 11.24 16 7.40 0.991 CV 4 1 1.0 17.03 191.40 15 0.00558867 633.500 4406 9.84 15 7.40 0.991 CV 4 2 1.0 17.03 191.40 15 0.00558867 633.500 4406 9.84 15 7.40 0.991 CV 3 1 1.0 15.34 142.04 3.000 0.2325 4.03 10 7.35 0.992 CV 3 1 1.0 15.34 142.04 3.000 0.2325 4.03 10 7.35 0.993 CV 3 1 1.0 15.34 142.04 3.000 0.2325 4.03 10 7.35 0.993 CV 3 2 1.0 10.09 40.66 8.93 0.0066490 632.275 5378 7.83 23 7.53 0.895 CV 2 2 1.0 14.54 115.54 5.9 0.0757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.0757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.00757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.00757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.00757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.00757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.00757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.00757972 626.725 4107 7.12 15 7.49 0.897 CV 2 2 1.0 14.54 115.54 5.9 0.00757972 626.725 5.000 3346 6.998 13.07 12 7.47 0.998 CJV 11 2 1.0 17.83 130.45 6.00 0.00 0.00 0.00 0.00 0.0057572 626.725 3069 13.07 12 7.47 0.998 CJV 11 1 1 1.0 17.81 195.99 7.00 0.00 0.00 0.0057572 626.725 3069 13.07 12 7.44 0.999 CJV 10 1 1.0 17.81 195.99 7.00 0.00 0.0057572 626.725 3069 13.07 12 7.44 0.999 CJV 10 1 1.0 17.81 195.99 7.00 0.0067577 333.550 1021 19.55 17.37 17.44 0.999 CJV 10 1 1.0 17.95 177.32 177.32 177.44 0.999 CJV 10 1 1.0 17.95 177.32 177.32 177.44 0.999 CJV 10 1 1.0 17.95 177.95 177.32 177.44 0.999 CJV 10 1 1.0 17.95 177.74 177.74 0.996 CJV 10 17.95 177.74 177.74 0.996 CJV 10 17.95 177.74 177.74 0.999 CJV 10 17.95 177.74 177.74 177.74 0.999 CJV 10 17.01 17.95 177.74 | ဗ္က | ۲. | .39 | 4 09. | 2095 | • | # | 7.52 | 6. | 3 | 9 | ⊘ | 1.0 | 17.45 | 1.5 | 74 | | 9 0.242374 502.425 3388 11.24 11.24 16 7.40 0.991 CV 4 1 .0 17.03 191.40 1.0 0.89762 644.025 3372 9.50 19 7.44 0.911 CV 4 2 .0 15.37 146.05 5 6.0 0.558867 633.500 4406 9.25 9.26 10 7.36 0.909 CV 3 1 .0 15.34 142.04 12 6.0 0.558867 633.500 2235 4.03 10 7.36 0.909 CV 3 1 .0 15.34 142.04 12 2.0 1.502829 553.150 4681 7.90 10 7.36 0.973 CV 2 1 1.0 14.76 142.04 10 1.40 0.911 CV 2 1.0 16.54 140.06 10 7.41 0.999 CV 2 1 1.0 14.76 140.09 4.0.66 8 2.0 0.1502829 553.150 4681 7.0 10 7.43 0.997 CV 2 1 1.0 14.76 140.06 10 1.654 140.06 10 1.0 14.76 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 10 1.654 140.06 <th>Ŧ</th> <td></td> <th>.202</th> <th>524.225</th> <th>2304</th> <td>ö</td> <td>12</td> <td>7.41</td> <td>.99</td> <td>ટ</td> <td>9</td> <td>ო</td> <td>4.0</td> <td>•</td> <td>6.0</td> <td>125</td> | Ŧ | | .202 | 524.225 | 2304 | ö | 12 | 7.41 | .99 | ટ | 9 | ო | 4.0 | • | 6.0 | 125 | | 1.0.0857621 614.025 3972 9.50 19 7.44 0.911 CV 4 2 1.0 15.37 146.05 5 6.0.058867 633.500 4406 9.84 15 7.50 0.765 CV 4 3 1.0 12.88 126.70 12 7.0.060868 622.00 2235 4.03 10 7.35 0.973 CV 2 1.0 15.41 14.20.4 3 2.0.1502829 563.150 4681 7.90 10 7.35 0.973 CV 2 1.0 14.76 14.20.4 3 2.0.1502829 563.150 4681 7.83 0.973 CV 2 1.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.76 14.0 14.0 14.0 | 39 | • | . 242 | 502.425 | 3388 | ij | 16 | 7.40 | σ. | ટ | 4 | | 4.0 | • | 1.4 | 0 | | 6. 0.0558667 633.500 4406 9.84 15 7.50 0.765 CV 4 3 1.0 12.88 126.70 12 7. 0.0847878 617.425 52385 9.26 10 7.43 0.999 CV 3 1 1.0 15.34 142.04 3 6. 0.046088 552.000 2325 4.03 10 7.36 0.973 CV 2 1 0.06 40.66 8 3. 0.0686430 632.275 5378 7.83 23 7.53 0.876 CV 2 1 0.06 40.66 8 3. 0.0686430 632.275 4107 7.12 15 7.49 0.897 CV 2 1 0.06 9 0.075797 0.02 10 14.76 15.50 0.00 0. | 33 | • | • | • | 97 | • | 19 | 7.44 | • | ટ | * | ~ | 1.0 | | 6.0 | 25 | | 7.0.0847878 617.425 2385 9.26 10 7.43 0.909 CV 3 1 1.0 15.34 142.04 3 6.0.460863 552.000 2225 4.03 10 7.35 0.599 CV 3 2 1.0 16.54 142.04 3 2.0.1502829 563.150 46081 7.90 10 7.35 0.897 CV 2 1 10 16.54 130.65 3.0.056430 526.725 4107 7.12 15 7.49 0.897 CV 2 1 10.14.30 99.12 15.54 10.0 14.75 115.54 10.0 14.75 115.4 10.0 14.75 115.4 10.0 14.75 10.0 14.75 10.0 14.75 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10.0 11.15 11.0 14.75 10.0 10.0 11.0 14.75 10.0 10.0 10.0 10.0 10.0 10.0 | 33 | • | S | 633. | 4406 | 9.84 | 15 | 7.50 | • | 3 | * | ന | 1.0 | • | 6.7 | 123 | | 6. 0.666863 652.000 2325 4.03 10 7.35 0.599 CV 3 2 1.0 10.09 40.66 8 2. 0.1502829 563.150 4681 7.90 10 7.36 0.973 CV 2 1.0 16.54 130.65 3. 0.0666430 632.275 53150 400 10 7.36 0.973 CV 2 1.0 14.54 130.65 3. 0.0666440 632.275 5326 6.03 8 7.46 0.897 CV 2 1.0 14.76 115.54 5 2. 0.0679748 629.350 2460 6.08 8 7.46 0.897 CV 2 4 10.16 15.54 5 6. 0.8966614 32.50 3140 6.08 8 7.48 0.000 CV 1 1 0.16 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | ဓ္တ | | • | | 2385 | 9.56 | 9 | 7.43 | • | ટ | ო | - 1 | 1.0 | • | ö | 35 | | 2 0.1502629 563.150 4681 7.90 10 7.36 0.973 CV 2 1 1.0 16.54 130.65 3 0.0686430 632.275 5378 7.83 23 7.53 0.876 CV 2 1.0 14.76 115.54 5 9 0.0757972 626.725 4107 7.12 15 7.49 0.897 CV 2 1.0 14.76 115.54 5 2 0.0757972 626.725 4107 7.12 15 7.49 0.899 CV 2 4 1.0 14.76 19.91 2 0.0896614 32.50 3140 6.08 8 7.46 0.899 CV 1 1 0.5 0.00 0.00 1 0.372600 218.700 7583 6.04 16 7.52 0.000 CV 1 1 0.5 0.00 0.00 1 0.372600 218.70 336 6.04 16 7.52 0.000 CV 1 1 0.5 0.00 0.00 0.00< | 23 | • | • | 652.000 | N | 4.03 | 9 | | • | ટ | ო | N | 1.0 | • | 9.0 | 8 | | 3 0.0686430 632.275 5378 7.83 23 7.53 0.876 CV 2 1.0 14.76 115.54 5 9 0.0757972 626.725 4107 7.12 15 7.49 0.897 CV 2 3 1.0 15.12 107.66 8 2 0.0757972 626.725 4107 7.12 15 7.49 0.897 CV 2 4 1.0 14.30 99.12 12 2 0.0956614 32.350 340 6.08 8 7.46 0.089 CV 1 1 0.5 0.00 0.00 340 4 0.325000 218.70 755 6.19 10 7.52 0.000 CV 1 2 1.0 17.1 231.45 0.00 0.00 1 0.00
<th>\$</th> <td>•</td> <th>0.1502829</th> <th>563.150</th> <th>œ</th> <td></td> <td>9</td> <td></td> <td>•</td> <td>3</td> <td>N</td> <td></td> <td>1.0</td> <td>•</td> <td>9.0</td> <td>0</td> | \$ | • | 0.1502829 | 563.150 | œ | | 9 | | • | 3 | N | | 1.0 | • | 9.0 | 0 | | 9 0.0757972 626.725 4107 7.12 15 7.49 0.897 CV 2 4 1.0 15.12 107.66 B 2 0.0679748 629.350 2962 6.93 8 7.46 0.849 CV 2 4 1.0 14.30 99.12 12 3 0.0896614 32.500 3140 6.08 10 7.43 0.000 CV 1 1 0.5 0.00 0.00 31 4 0.3250000 218.700 7583 6.04 16 7.52 0.000 CV 1 2 1.0 17.71 231.45 4 0.3250000 218.700 7583 6.04 16 7.52 0.000 CV 1 2 0.00 0.00 1 1 0.524757 339.125 30.90 14 7.58 0.998 CJV 11 1.0 17.81 139.45 1.0 1 0.552048 31.0 10 14 7.58 0.998 CJV 11 1.0 17.81 139.45 1.0 1.0 1.0 1.0 1.0 | 27 | • | 0.0686430 | 632, 275 | 5378 | 7.83 | 23 | 7.53 | • | ટ | (7) | ~ | 1.0 | • | 'n. | 25 | | 2 0.0679748 629.350 2962 6.93 8 7.46 0.849 CV 2 4 11.0 14.30 99.12 12 6 0.896614 32.500 3140 6.08 8 7.48 0.000 CV 1 1 0.5 0.00 0.00 3 1 0.3250000 218.700 753 6.04 16 7.52 0.000 CV 1 0.00 0.00 0 1 0.524703 336.125 336 14 7.52 0.000 CV 1 1 0.00 0.00 0 1 0.524703 36.125 14 7.56 0.998 CJV 11 1 17.71 133.45 1 1 1.0 17.81 176.97 1 1.0 17.81 176.97 1 1 1 1 1.0 17.81 176.97 1 1 1 1 1 1 1 1 1 | 22 | | 0.0757972 | _ | * | | 15 | 7.49 | • | 3 | ~ 3 | ო | 1.0 | • | 7.6 | 82 | | 6 0.8966614 32.500 3140 6.08 8 7.48 0.000 CV 1 0.5 0.00 0.00 7.43 0.000 CV 1 2 1.0 0.00 0.00 7.43 0.000 CV 1 2 1.0 0.00 0.00 7.71 231.45 1.0 0.3250000 218.700 753 6.04 16 7.52 0.000 CV 1 3 0.5 0.00 0.00 7.1 1.0 17.71 231.45 0.00 0.00 1.0 1.0 17.71 231.45 0.00 0.00 0.00 1.0 0.00 | ဗ္က | • | • | _ | 0 | | 80 | 7.46 | - | ટ | ∾ | * | 1.0 | • | e. | ~ | | 1 0.1372808 571.875 6356 6.19 10 7.43 0.000 CV 1 2 1.0 0.00 0.00 78 0.3250000 218.700 7583 6.04 16 7.52 0.000 CV 1 3 0.5 0.00 0.00 18 1 0.5024757 339.125 3089 13.07 12 7.47 0.998 CJV 11 1 1.0 17.71 231.45 18 0.5650289 301.000 3346 9.90 13 7.56 0.999 CJV 11 2 1.0 17.71 231.45 19 0.53 0.4562342 376.150 3326 10.80 14 7.58 0.998 CJV 11 3 1.0 17.83 139.60 2 3 0.5550289 301.000 3346 9.90 14 7.58 0.998 CJV 11 3 1.0 17.83 139.60 2 3 0.5550289 302.0075 396 19 0.14 7.51 0.998 CJV 10 1 1.0 17.83 139.60 2 3 0.55502958 296.125 1774 7.83 11 7.47 0.998 CJV 10 2 1.0 17.83 139.60 2 3 0.55502958 233.550 1901 8.91 12 7.55 0.998 CJV 10 3 1.0 17.72 157.93 111 12 7.05 0.998 CJV 9 1 1.0 17.72 157.93 111 12 7.49 0.999 CJV 9 2 1.0 17.81 155.99 17 0.55502958 230.075 1021 9.85 18 7.49 0.999 CJV 9 1 1.0 17.25 149.24 19 0.56517 194.550 1021 9.85 117 7.44 0.999 CJV 8 1 1 1.0 17.25 149.24 19 0.56517 194.550 1021 9.85 17 7.44 0.999 CJV 8 1 1 1.0 17.25 149.24 19 0.56517 194.550 1021 9.85 17 7.44 0.999 CJV 8 1 1 1.0 17.25 149.24 19 0.56517 12.11 12 7.47 0.998 CJV 8 3 1.0 17.95 217.32 11 1.0 0.563740 252.750 127.12 11 12 7.47 0.998 CJV 7 1 1.0 17.38 174.12 12 12 0.0 0.3635693 431.500 6203 9.59 22 7.55 0.996 CJV 7 3 1.0 17.34 166.34 13 10.0 0.3635697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 17.34 166.34 13 10.0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 17.35 192.56 19 | ဗ | • | • | | ന | • | 8 | 7.48 | • | 3 | ₩. | ~ | 0.5 | • | • | 35 | | 0.0325000 218.700 7583 6.04 16 7.52 0.000 CV 1 3 0.5 0.00 0.00 1 1 1.771 231.45 2.1 0.5024757 339.125 3089 13.07 12 7.47 0.998 CJV 11 1 1.0 17.71 231.45 5.0 0.4562342 376.150 3326 10.80 14 7.56 0.998 CJV 11 2 1.0 17.63 190.35 190.35 190.35 190.35 190.35 190.35 11 7.47 0.998 CJV 10 17.63 190.35 190.35 190.35 11 7.47 0.998 CJV 10 17.81 155.99 7 1.0 17.81 155.99 7 1.0 17.81 155.99 7 1.0 17.81 155.99 7 1.0 17.81 150.35 9 1.0 1.0 17.81 150.35 11 1.0 17.81 150.35 11 | \$ | | • | | 9 | • | 9 | 7.43 | • | 3 | ~ 1 | ~3 | 1.0 | • | • | 75 | | 1. 0.5024757 339.125 3089 13.07 12 7.47 0.998 CJV 11 1.0 17.71 231.45 1. 0.550289 301.000 3346 9.90 13 7.56 0.999 CJV 11 2 1.0 17.88 176.97 1. 0.4562342 376.150 3326 10.80 14 7.58 0.998 CJV 11 3 1.0 17.63 190.35 2. 0.562958 296.125 1774 7.83 11 7.47 0.998 CJV 10 17.83 139.60 3. 0.5516479 304.375 928 8.76 14 7.51 0.998 CJV 10 17.83 139.60 3. 0.5516479 304.375 928 8.76 14 7.51 0.998 CJV 10 17.72 157.93 3. 0.5516479 304.375 928 8.76 14 7.55 0.998 CJV 10 17.72 157.93 139.60 4. 0.5103853 333.550 1901 8.98 15 7.33 0.998 CJV 10 17.72 157.93 161.90 4. 0.5103853 333.550 4699 8.71 15 7.33 0.998 CJV 9 1.0 17.36 151.21 149.24 4. 0.3220479 456.750 4950 < | % | • | . 32500 | | ~ | • | 16 | 7.52 | • | 3 | 7 | က | 0.5 | - | • | 185 | | 8 0.5650289 301.000 3346 9.90 13 7.56 0.999 CJV 11 2 1.0 17.88 176.97 0 0.4562342 376.150 3326 10.80 14 7.58 0.998 CJV 11 3 1.0 17.63 190.35 3 0.562958 296.125 1774 7.83 11 7.47 0.998 CJV 10 1 17.63 190.35 3 0.5516479 304.375 928 8.76 14 7.51 0.998 CJV 10 17.81 155.99 4 0.5103853 333.550 1901 8.91 12 7.55 0.998 CJV 10 17.81 155.99 4 0.5103853 333.550 1901 8.91 12 7.55 0.998 CJV 10 17.81 155.99 7 0.669450 220.075 4699 8.71 15 7.37 0.996 CJV 9 1 10 17.72 157.93 1 1 0.6667479 456.750 4950 8.65 18 < | 25 | • | • | • | 3089 | • | 12 | | . 99 | 25 | # | - | 1.0 | ~ | 31. | 0 | | 0.4562342 376.150 3326 10.80 14 7.58 0.998 CJV 11 1.0 17.63 190.35 3 0.5629958 296.125 1774 7.83 11 7.47 0.998 CJV 10 1 1.0 17.83 139.60 3 0.5516479 304.375 928 8.76 14 7.51 0.998 CJV 10 17.81 155.99 4 0.5103853 333.550 1901 8.91 12 7.55 0.998 CJV 10 17.81 155.99 7 0.6694950 220.075 3960 8.98 12 7.37 0.998 CJV 9 1 1.0 17.72 157.93 1 7 0.6694950 220.075 4699 8.71 15 7.37 0.995 CJV 9 1 1.0 17.72 157.93 1 8 0.367491 22.2 4.69 8.65 18 7.44 | 16 | • | . 565 | • | 3346 | • | 13 | หั | . 99 | 220 | 11 | ~ | 1.0 | œ. | 6.9 | 29 | | 3 0.5629958 296.125 1774 7.83 11 7.47 0.998 CJV 10 1 1.0 17.83 139.60 3 0.5516479 304.375 928 8.76 14 7.51 0.998 CJV 10 2 1.0 17.72 157.93 1 14 0.5103853 333.550 1901 8.91 12 7.55 0.998 CJV 10 3 1.0 17.72 157.93 1 17 0.6694950 220.075 3960 8.98 15 7.33 0.998 CJV 9 1 1.0 17.72 157.93 1 18 0.3674991 424.250 4699 8.71 15 7.37 0.995 CJV 9 1 10 17.36 151.21 19 0.3664950 220.779 456.750 4950 8.65 18 7.49 0.999 CJV 9 1 10 17.41 17.41 19 0.384888 100.850 1021 9.85 17 7.44 0.999 CJV 9 1 10 17.41 17.41 10 0.6237440 252.750 127 12.11 12< | 17 | • | . 456 | ġ | 3356 | • | 14 | ឆ្ន | . 99 | SS | 11 | က | 1.0 | 9. | 0.3 | 26 | | 3 0.5516479 304.375 928 8.76 14 7.51 0.998 CJU 10 2 1.0 17.72 155.99 4 0.5103853 333.550 1901 8.91 12 7.55 0.998 CJU 10 3 1.0 17.72 157.93 1 7 0.6694950 220.075 3960 8.98 15 7.33 0.998 CJU 9 1 1.0 18.03 161.90 8 0.3674991 424.250 4699 8.71 15 7.37 0.995 CJU 9 2 1.0 17.25 149.24 4 0.3220779 456.750 4950 8.65 18 7.49 0.999 CJU 9 3 1.0 17.25 149.24 5 0.8482888 100.850 2394 9.31 22 7.44 0.999 CJU 9 3 1.0 17.25 149.24 6 0.8482888 100.850 1021 9.85 17 7.44 0.999 CJU 9 3 1.0 17.34 18.45 6 0.6237440 252.750 12711 12.11 12 7.47 0.996 </td <th>8</th> <td></td> <th>. 56299</th> <th></th> <th>1774</th> <td>æ</td> <td>11</td> <td></td> <td>. 99</td> <td>CJ
C</td> <td>10</td> <td></td> <td>1.0</td> <td>œ</td> <td>Ġ.</td> <td>22</td> | 8 | | . 56299 | | 1774 | æ | 11 | | . 99 | CJ
C | 10 | | 1.0 | œ | Ġ. | 22 | | .4 0.5103853 333.550 1901 8.91 12 7.55 0.998 CJU 10 3 1.0 17.72 157.93 161.90 .7 0.6694950 220.075 3960 8.98 15 7.33 0.998 CJU 9 1 1.0 18.03 161.90 .8 0.367491 424.250 4699 8.71 15 7.37 0.995 CJU 9 2 1.0 17.25 149.24 .4 0.3220779 456.750 4950 8.65 18 7.49 0.994 CJU 9 3 1.0 17.25 149.24 .6 0.8482888 100.850 2394 9.31 22 7.44 0.999 CJU 8 1 1.0 17.25 149.24 .8 0.7066717 194.550 1021 9.85 17 7.44 0.999 CJU 8 2 1.0 18.12 178.45 .0 0.623740 252.750 1277 12.11 12 7.47 0.998 CJU 8 3 1.0 17.95 217.32 1 .0 0.3635693 431.500 6810 10.02 20 7.52 0.996 CJU 7 1 1.0 17.34 166.34 1 .6 0.3440233 450.000 6203 9.59 22 7.55 0.996 CJU 7 2 1.0 17.34 166.34 1 .0 0.1055697 614.250 7 3 1.0 17.34 166.34 1 15 7.61 0.969 CJU 7 3 1.0 17.34 166.34 1 | 22 | • | . 55164 | • | 928 | | # | 7.51 | . 99 | CJ
C | | N | 1.0 | • | 'n | 27 | | .7 0.6694950 220.075 3960 8.98 15 7.33 0.998 CJU 9 1 1.0 18.03 161.90 .8 0.3674991 424.250 4699 8.71 15 7.37 0.995 CJU 9 2 1.0 17.36 151.21 .4 0.3220779 456.750 4950 8.65 18 7.49 0.994 CJU 9 2 1.0 17.25 149.24 .6 0.8482888 100.850 2394 9.31 22 7.44 0.999 CJU 8 1 1.0 18.41 171.41 .8 0.7066717 194.550 1021 9.85 17 7.44 0.999 CJU 8 2 1.0 18.12 178.45 .0 0.6237440 252.750 1277 12.11 12 7.47 0.998 CJU 8 3 1.0 17.95 217.32 1 .0 0.3635693 431.500 6810 10.02 20 7.52 0.996 CJU 7 1 1.0 17.34 166.34 1 .0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJU 7 3 1.0 17.34 165.35 1 | 25 | • | . 51038 | | 1901 | 6. | 12 | | . 99 | 20 | 9 | က | 1.0 | • | ۲. | 113 | | .8 0.3674991 424.250 4699 8.71 15 7.37 0.995 CJV 9 2 1.0 17.36 151.21 .4 0.3220779 456.750 4950 8.65 18 7.49 0.994 CJV 9 3 1.0 17.25 149.24 .5 0.8482888 100.850 2394 9.31 22 7.44 0.999 CJV 8 1 1.0 18.41 171.41 .8 0.7066717 194.550 1021 9.85 17 7.44 0.999 CJV 8 2 1.0 18.12 178.45 .0 0.6237440 252.750 1277 12.11 12 7.44 0.999 CJV 8 3 1.0 17.95 217.32 1 .0 0.3635693 431.500 6810 10.02 20 7.52 0.996 CJV 7 1 1.0 17.36 174.12 1 .6 0.3440233 450.000 6203 9.59 22 7.55 0.996 CJV 7 2 1.0 17.34 166.34 1 .0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 16.39 182.56 1 | 37 | • | . 66949 | | 3960 | ٠. | 15 | | 66. | C
2
2 | 6 | - - | 7.0 | • | ij | 0 | | .4 0.3220779 456.750 4950 8.65 18 7.49 0.994 CJV 9 3 1.0 17.25 149.24 .6 0.8482888 100.850 2394 9.31 22 7.44 0.999 CJV 8 1 1.0 18.41 171.41 .8 0.7066717 194.550 1021 9.85 17 7.44 0.999 CJV 8 2 1.0 18.12 178.45 .0 0.6237440 252.750 1277 12.11 12 7.47 0.998 CJV 8 3 1.0 17.95 217.32 1 .0 0.3635693 431.500 6810 10.02 20 7.52 0.996 CJV 7 1 1.0 17.38 174.12 1 .6 0.3440233 450.000 6203 9.59 22 7.55 0.996 CJV 7 2 1.0 17.34 166.34 1 .0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 16.39 182.56 1 | Ċ | • | .367499 | 7. | 4699 | 9.71 | 15 | 7.37 | . 99 | CJ C | თ | N) | 1.0 | 17.36 | -; | 4 3 | | .6 0.8482888 100.850 2394 9.31 22 7.44 0.999 CJV 8 1 1.0 18.41 171.41
.8 0.7066717 194.550 1021 9.85 17 7.44 0.999 CJV 8 2 1.0 18.12 178.45 .0 0.6237440 252.750 1277 12.11 12 7.47 0.998 CJV 8 3 1.0 17.95 217.32 1 .0 0.3635693 431.500 6810 10.02 20 7.52 0.996 CJV 7 1 1.0 17.38 174.12 1 .6 0.3440233 450.000 6203 9.59 22 7.55 0.996 CJV 7 2 1.0 17.34 166.34 1 .0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 16.39 182.56 1 | 8 | | . 322077 | 56. | 4950 | 8.65 | 18 | 7.49 | Ó | CJ
C | σ | ო | 1.0 | 17.25 | e. | 98 | | .8 0.7066717 194.550 1021 9.85 17 7.44 0.999 CJV 8 2 1.0 18.12 178.45 10 0.6237440 252.750 1277 12.11 12 7.47 0.998 CJV 8 3 1.0 17.95 217.32 1 0.0.3635693 431.500 6810 10.02 20 7.52 0.996 CJV 7 1 1.0 17.38 174.12 1 0.0.3440233 450.000 6203 9.59 22 7.55 0.996 CJV 7 2 1.0 17.34 166.34 1 0.0.1055697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 16.39 182.56 1 | ĕ | • | .848288 | • | (A) | 'n | 25 | 7.44 | ð | CJ | œ | ~ | 1.0 | 18.41 | 171.41 | 16 | | .0 0.6237440 252.750 1277 12.11 12 7.47 0.998 CJU 8 3 1.0 17.95 217.32 1 1.0 0.3635693 431.500 6810 10.02 20 7.52 0.996 CJU 7 1 1.0 17.38 174.12 1 1.6 0.3440233 450.000 6203 9.59 22 7.55 0.996 CJU 7 2 1.0 17.34 166.34 1 1.0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJU 7 3 1.0 16.39 182.56 1 | 33 | • | . 706671 | 194.550 | - | Φ. | 17 | 7.44 | .99 | CJ | œ | ~ | 1.0 | 18.12 | 178.45 | 77 | | .0 0.3635693 431.500 6810 10.02 20 7.52 0.996 CJU 7 1 1.0 17.38 174.12 1 .6 0.3440233 450.000 6203 9.59 22 7.55 0.996 CJU 7 2 1.0 17.34 166.34 1 .0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJU 7 3 1.0 16.39 182.56 1 | è | • | . 623744 | 52. | ₩ | 4 | 12 | 7.47 | .99 | O
C
C | œ | ო | 1.0 | 17.95 | 217.32 | 114 | | .6 0.3440233 450.000 6203 9.59 22 7.55 0.996 CJV 7 2 1.0 17.34 166.34 1 .0 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 16.39 182.56 1 | ಸ | | . 363569 | - | 9 | 0 | 8 | 7.52 | ٠. | 25 | 2 | ~ | 1.0 | 17.38 | 174.12 | 123 | | 0.1055697 614.250 7806 11.14 15 7.61 0.969 CJV 7 3 1.0 16.39 182.56 1 | | | .344023 | • | • | - | 25 | 7,55 | 0.996 | Ç? | 2 | N | 1.0 | 17.34 | 166.34 | 136 | | | 7 | • | .105569 | ‡ | ~ | 11.14 | 15 | 7.61 | 0.969 | CJ
C | 2 | ო | 1.0 | ŗ. | તં | 198 | Table 3. Physiological and Flow Data - Unbalanced Design. | 3 | p02 | p C02 | AA RATIO | A GRAD | Flow/BPF | CO-MEAN | <u>2</u> | £ | SAT | ventls | s [me | 547 | F102 | 02 Cont. | 02 Carry | Ti ne | | |------------|-------|--------------|-----------|---------|--------------|---------|------------|--------|-------|---------|---|----------------|------|----------|----------|-------|--| | | 7 700 | ç | 422623 | | 700 |) | • | | | | • | | • | 12 62 | | 000 | | | P : | 4,000 | , , , | 0.436336 | 9 | 1360 | • | 71 | .0. | • | 3 | ۰ م | - • (| > . | י כ | 166.37 | 9 : | | | 42 | • | • | • | • | 980 | 9.6 | = | 7.59 | 0.997 | 25 | 9 | ~ | 0.1 | 17.50 | 174.27 | 9 | | | 4 8 | | • | 0.33060 | ÷ | 1230 | 10.06 | 2 | 7.46 | 0.995 | SS | 9 | က | 0: | 17.28 | 173.80 | 100 | | | 49 | ö | • | 0.2086 | 4 | 1832 | 11.47 | 53 | 7.45 | 0.989 | S | + | - | 1.0 | 16.93 | 194.21 | 8 | | | န္တ | | | 0.07713 | | 1594 | 9.47 | 18 | 7.47 | 0.880 | SS | 4 | ~ | 1.0 | 14.84 | 140.52 | 72 | | | 25 | 32.0 | | 0.04780 | 637.3 | 1386 | 10.61 | 16 | 7.49 | 0.673 | 250 | * | ო | 1.0 | 11.32 | 120.16 | 137 | | | 25 | œ. | | 0.18333 | 261.0 | 1871 | 9.45 | 12 | 7.50 | 0.929 | SS | ო | - | 0.5 | 15.68 | 148.15 | 13 | | | 23 | - | • | 0.0558 | 626.65 | 2218 | 6.25 | 12 | 7.39 | 0.699 | CJ | ო | ~ | 1.0 | 11.77 | 73.59 | 65 | | | ž | 153.6 | | 0.44895 | 188.5 | 1162 | 7.04 | 6 | 7.73 | 0.995 | ეე
ე | ~ | ~ | 0.5 | 17.07 | 120.19 | 35 | | | 22 | - | - | 0.24848 | 242.5 | 1608 | 7.77 | 16 | 7.52 | 0.970 | SS . | ~ | ~ | 0.5 | 16.43 | ۲. | 92 | | | 26 | • | • | 0.186254 | 263.450 | 1742 | 6.88 | 9 | 7.51 | 0.937 | CJ | ~ | ო | 0.5 | 15.82 | æ | 109 | | | 22 | • | • | 0.173520 | 5.30 | 3137 | 6.16 | œ | 7,52 | 0.922 | 25 | ~ | 4 | 0.5 | | • | 144 | | | 28 | • | | 0.24925 | 'n | 3406 | 7.50 | 9 | 7,65 | 0.00 | CO | ~ | | 0.5 | • | • | 8 | | | 29 | ö | 18.4 | 0.26986 | 'n | 2693 | 7,65 | 01 | 2.70 | 0.00 | CJ | ~ | ~ | 0.5 | • | • | 160 | | | 3 | | • | 0.2883 | | 2396 | 8.18 | 12 | 7,58 | 0.00 | SS | 7 | က | 0.5 | • | 0.00 | 178 | | | 61 | • | | 0.532 | 321.1 | 3168 | 9.71 | 0 | 7.47 | 0.998 | UHFJO | 11 | ~ | 1.0 | 17.78 | 172.63 | 12 | | | 62 | | | 0.5298 | 323.87 | 2030 | | 9 | 7.47 | 0.998 | UHFJO | 11 | N | 1.0 | 17.78 | 161.78 | လ္တ | | | 63 | | | Ö | 331.1 | 2772 | 9.76 | # | 7.50 | 0.996 | UHFJO | ======================================= | ო | 1.0 | 17.71 | 172.88 | 82 | | | 2 | | | 0.90742 | 62.2 | 1093 | • | 12 | 7.38 | 0.999 | UHFJO | 10 | - | 1.0 | 18.55 | 150.10 | 0 | | | 65 | | 35.4 | Ö | 280.8 | 1604 | • | 15 | 7.43 | 0.998 | UHFJO | 9 | ~ | 1.0 | 17.85 | 142.44 | 55 | | | 99 | | | Ö | 400.8 | 1277 | 8.05 | ¥ | 7.45 | 0.997 | UHFJO | 10 | ო | 1.0 | 17.48 | 140.72 | 103 | | | 29 | | | 0.443259 | .65 | 2667 | • | 12 | 7, 37 | 0.996 | UHFJO | 6 | - | 1.0 | 17.53 | 153,90 | ဓ | | | 89 | 209.3 | | 0.3108 | 463.9 | 3663 | • | 14 | 7.43 | 66 | UHFJO | 6 | N | 1.0 | 17, 23 | 150.75 | 77 | | | 69 | | | 0.2342 | 524 | 4752 | | α
+ | 7 47 | • | IIMP.10 | σ | · (* | - | • | 142 46 | 107 | | | 3 2 | 602.9 | • • | 0.9054 | 62.9 | 804 | 9.36 | 9 4 | 7.43 | 0,999 | UHF.IU | • α | , - | • | • | 162.34 | 2 | | | 7 | | | 5775255 0 | 296 | 603 | • | ? \$ | 2 72 | • | INFIL | α | ۰ ، | | • | | ď | | | : 2 | 407.0 | 38.0 | 0.6445702 | 9 6 | מס
ס
ס | 0 y . | <u>.</u> 5 | 7.43 | 966 | OLI TIL | οα | 3 m | | • _ • | | 9 5 | | | 73 | | | 0 7749627 | 5 | 2225 | • | 3 0 | 7 43 | • | OT SHIE | | • | | | ; ~ | • | | | 2 : | • | | 0.3103674 | 473 | 32.0 | 10.76 | 3 8 | 7.99 | 0.996 | OI.THII | - ~ | ۰ ۵ | 0 | • | 185.87 | 83 | | | 23 | 6 | | 0.1876973 | 559.5 | 3060 | • | 4.9 | 7.62 | 0.991 | UHFJO | . ~ | m | 0. | • • | 9 | 125 | | | 92 | | | 0.4780431 | 6 | 1300 | | £3 | 7,35 | 0.997 | UHFJO | . 49 | · | 1.0 | | | 0 | | | 22 | | | 0.4050253 | ഴ | 571 | | 13 | 0.48 | 0.997 | UHFJO | 9 | ~ | 1.0 | 17.47 | ີຕ | 96 | | | 82 | _ | | 0.30337 | 61.77 | 277 | | # | 7.44 | • | UHFJO | 9 | ო | 1.0 | 17.20 | 174.61 | 112 | | | 29 | | 28.0 | 0.187315 | 51.00 | 891 | 9.99 | 19 | 7.51 | 0.988 | UHFJO | 4 | | 1.0 | 16.87 | æ | 9 | | | 8 | _ | • | 0.165456 | יס | 1392 | 10.79 | 15 | 7.55 | 0.986 | UHFJO | * | N | 1.0 | 16.79 | 181.21 | 8 | | | 8 | _ | | 0.16286 | 0 | 1893 | 9.92 | 17 | 7.59 | 0.987 | UHFJO | * | ო | 1.0 | 16.81 | 167.58 | 110 | | | 85 | _ | | 0.667191 | _ | 446 | | 9 | 7.45 | 0.995 | UHFJO | ო | | 0.5 | 17.25 | 136.48 | 0 | | | 83 | | • | 0.111730 | œ | 2153 | 'n. | 15 | 7.47 | 0.960 | UHFJO | ო | ~ | 1.0 | 16.25 | 90.51 | 45 | | | 8 | 2 | • | 0.306577 | _ | 930 | 8.56 | 9 | 7.43 | 0.976 | UHFJO | ~ | - | • | • | 141.94 | 15 | | | 82 | 7 | | 0.327522 | ຫຼ | 891 | 7.09 | 12 | 7.55 | 0.985 | UHFJV | ~1 | C) | 0.5 | 16.76 | 118.84 | 62 | | | 98 | ج. | | 0.295698 | 1:2 | 683 | 7.09 | 11 | 7.56 | 0.982 | UHFJO | ~ | ო | | 16.68 | 118.27 | 86 | | | 83 | œ | | 0.206912 | 1.02 | 1420 | 5.90 | 9 | 7.56 | 0.960 | UHFJO | ~ | + | 0.5 | 16.22 | ي | 134 | | | | 82. | 39.0 | 0.9163 | 25.750 | 297 | 5.48 | 9 | 7.43 | 0.00 | UHFJC | - | | 0.5 | 0.00 | 0.00 | 0 | | | 68 | 79. | | 0.882213 | 7.25 | 725 | 6.19 | 12 | 7.52 | 0.00 | UHFJO | + 1 | N | 0.5 | 0.00 | 0.00 | 124 | | | 8 | 05. | | 0.946337 | 7.12 | 899 | 5.92 | 17 | 7.58 | 0.000 | UHFJO | -1 | ო | 0.5 | 0.00 | 0.0 | 135 | | | | | | | | | Table | Э. | contin | ued. | | | | | | | | | | | | | | | | | | i
! | | | | | | | | | | | 30 | 6 02 | 2 00 | AA RATIO | | Flow/BPF | CO-NEAN | 32 | 풀 | SAT | vent1s | s s [we | u e | F102 | 02 Cont | 02 Carry | | |----------------|-------------|-------------|-----------|----------|------------|---------|---|------|-------|---------|----------|------------|---------|-------------|----------|-------------| | - | | - | .47673 | 352,550 | 4448 | 10.70 | ======================================= | 7.36 | 0.997 | 3 | 11 | | 1.0 | 9 | | 27 | | ~ | 293.8 | 34.8 | 0.4388350 | 375, 700 | 3762 | 10.41 | 9 | 7,33 | 0.996 | 3 | 11 | ~ | 1.0 | 17.52 | 182.43 | 38 | | ო | 254.9 | 26.8 | 0.3751290 | 424,600 | 4805 | 10.04 | 12 | 7.41 | 966.0 | 3 | 11 | ო | 1.0 | 17.40 | 174.73 | 75 | | + | ٠. | 34.5 | . 2469 | 504.475 | 4497 | 7.37 | 11 | 7.42 | 0.991 | 3 | 9 | | 1.0 | 17.04 | 125.60 | 9 | | S | 166.6 | 38.6 | 0.2506210 | 498.150 | 5333 | 6.94 | 12 | 7.40 | 0.991 | 3 | 9 | ~ | 1.0 | 17.05 | 118.30 | 99 | | 9 | 271.8 | 35.5 | 0.4065060 | 396,825 | 4541 | 8.41 | £ 55 | 7.45 | 0.997 | 3 | 9 | ო | 1.0 | 17.47 | 146.94 | 88 | | ~ | 91.7 | 'n | .1398 | 564.175 | 12605 | 8.65 | 12 | 0.30 | 0.977 | ટ | თ | ~ | 1.0 | 16.58 | 143.42 | 16 | | œ | 55.9 | 39.9 | .0842 | 607.225 | 12978 | 8.48 | 12 | 7.32 | 0.868 | ટ | თ | N | 1.0 | 14.65 | 124.25 | 63 | | 5 | 45.7 | 45.0 | .06919 | 614.800 | 13127 | 8.39 | 16 | 7.32 | 0.784 | 3 | o | ო | 1.0 | 13.25 | 110.91 | 26 | | 2 | 462.1 | • | .69 | 202.025 | 3950 | 9. 76 | 16 | 7.48 | 0.998 | 3 | 80 | ~ | 1.0 | 16.93 | 'n | 6+ | | = | 419.0 | 6. | .6274 | 248.750 | 8095 | 9.49 | 18 | 7.46 | 0.998 | 3 | œ | ~ | 1.0 | 17.95 | 170.30 | 62 | | 12 | ö | 31.0 | .415276 | 394.250 | 5315 | 9. 26 | 10 | 7.47 | • | 3 | œ | ო | 1.0 | 17.50 | ö | 129 | | 13 | 59.5 | 38.1 | .08942 | 605.875 | 10545 | 11.59 | 17 | 7.41 | • | ટ | ~ | - | 1.0 | 15.38 | • | ನ | | * | 48.0 | • | • | 626.000 | C) | 11.04 | 16 | 7.47 | 0.867 | 3 | 2 | ~ | 1.0 | 14.61 | - | 101 | | 13 | 44.0 | 33.8 | .065598 | 626.750 | 1638 | 9.81 | 1 8 | 7.43 | 0.819 | 3 | ~ | ო | 1.0 | 13.80 | 132,35 | 111 | | 16 | _ | | • | 411.050 | 3073 | 8.48 | 12 | 7,53 | 0.997 | 3 | 9 | ~ | 1.0 | 17.43 | œ | 45 | | 13 | 265.6 | 30.7 | . 393700 | 409.022 | 2095 | 9,83 | 11 | 7.52 | 0.997 | 3 | 9 | ~ | 1.0 | 17.45 | • | 2 | | 18 | _ | 41.1 | • | |
2304 | 10.01 | 12 | 7.41 | 0.998 | 3 | 9 | ო | 0.5 | 17.07 | 170.90 | 125 | | 13 | | 39.9 | 0.2423370 | | 3388 | 11.24 | 16 | 7.40 | 0.991 | 3 | 4 | ~ | 1.0 | 17.03 | 191.40 | 0 | | 8 | • | 33.1 | • | 614.025 | 3972 | 9.20 | .19 | 7.44 | 0.911 | 3 | → | ~ | 1.0 | 15.37 | ę. | 25 | | 77 | 37.5 | 33.6 | 0.0558867 | 633.500 | 4406 | 9.84 | 12 | 7.50 | 0,765 | ટ | * | ო | 1.0 | 12.88 | 126.70 | 123 | | 22 | 93.6 | 40.2 | .1502 | 563,150 | 4681 | 7.90 | 9 | 7.36 | 0.973 | 3 | ∾ | - | 1.0 | 16.54 | • | 0 | | 83 | 46.6 | 27.3 | 0.0686430 | 632,275 | 5378 | 7,83 | 23 | 7.53 | 0.876 | 3 | ~ | ര | 1.0 | 14.76 | 115.54 | 25 | | 5 * | 51.4 | 27.9 | .0757 | 626.725 | 4107 | 7.12 | 15 | 7.49 | 0.897 | 3 | ~ | ო | 1.0 | 15.12 | 107.66 | 87 | | 52 | 282.0 | 33.6 | 0.8966610 | | 3140 | 6.08 | ω | 7.48 | 0.000 | 3 | + | - | 0.5 | 0.00 | • | 32 | | 92 | 91.0 | 40.1 | 0.1372810 | | 9329 | 6.19 | 9 | 7.43 | 000.0 | ટ | - | N | 1.0 | 。
。
。 | 0.00 | 75 | | 22 | 105.3 | 26.0 | • | | 7583 | 6.04 | 16 | 7.52 | 000. | 3 | | ო | o
.s | °. | 0.00 | 185 | | 82 | 342.5 | 25.1 | 0.5024760 | | 3089 | 13.07 | 12 | 7.47 | 0.998 | CJ
C | 11 | | 1.0 | 17.71 | 231.45 | 0 | | 53 | 391.0 | 16.8 | • | | 3346 | 9. 90 | 13 | 7.56 | 0.999 | S | == | ~ | 1.0 | 17.88 | 176.97 | 59 | | ဓ္က | 315.6 | ۲. | • | 376.1 | 3326 | 10.80 | # | 7.58 | 0.998 | SS | 11 | ო | 1.0 | 17.63 | 190.35 | 26 | | 33 | 381.5 | • | . 5629 | 296,125 | 1774 | 7.83 | 11 | 7.47 | 0.998 | S
S | 10 | | 1.0 | 17.83 | 139.60 | 52 | | 35 | 374.5 | 27.3 | • | 304.375 | 928 | 8.76 | 14 | 7.51 | 0.998 | 25 | 9 | ~ | 1.0 | 17.81 | 155.99 | 22 | | ဗ္ဗ | ٠. | • | . 5103 | 333, 550 | 1901 | 8.91 | 12 | 7.55 | 0.998 | 25 | 9 | ო | 1.0 | 17.72 | • | 113 | | * | 'n | • | . 6694 | 220.022 | 3960 | 8.98 | 15 | 7.33 | 0.998 | SS | თ | - | 1.0 | 18.03 | • | 0 | | 32 | | • | | 424.250 | 669 | 8.71 | 15 | 7.37 | 0.995 | SS | 6 | ~3 | 1.0 | 17.36 | 151.21 | 4 3 | | 36 | | • | . 32207 | 2 | 4950 | 8.62 | 1 8 | 7.49 | 0.994 | S | σ | ന | 1.0 | 17.25 | 149.54 | 98 | | 37 | _ | • | .8482 | 8 | 2394 | • | 22 | 7.44 | 0.999 | 25 | ω | ~ 4 | 1.0 | 18.41 | 171.41 | 16 | | 38 | æ | • | ç. | ហ៍ | 1021 | 9.82 | 17 | 7.44 | 0.999 | 536 | œ | ~ | 1.0 | 18.12 | 178.45 | 27 | | 33 | ä | • | .6237 | • | 1277 | 12.11 | 12 | 7.47 | 0.998 | CJ V | œ | ო | 1.0 | 17.95 | 217.32 | 114 | | Ç | 46. | • | . 3635 | ഗ് | 6810 | • | 8 | 7.52 | 965.0 | S | 2 | | 1.0 | 17,38 | 174.12 | 123 | | 7 | • | • | . 3440 | S | 6203 | 9.29 | 25 | 7.55 | 966.0 | 25 | 2 | ~ | 1.0 | 17.34 | 166.34 | 136 | | 2 | તં | • | . 1055 | 14.2 | 2806 | 11.14 | 15 | 7.61 | 0.969 | S | 2 | ന | 1.0 | 16.39 | 182.56 | 198 | | 1 3 | • | • | .432938 | 88. | 1386 | 10.11 | 12 | 7.67 | 0.998 | 25 | 9 | - - | 1.0 | 17.57 | 177.59 | 88 | | # ! | 279.6 | 27.5 | . 41201 | 99. | 980 | 9. 96 | 11 | 7.59 | 0.997 | 25 | ٩ | ∾ | 1.0 | 17.50 | 174.27 | 9 | | 4 5 | 219.4 | 39.5 | 0.3306080 | 444, 225 | 1230 | 10.06 | 07 | 7.46 | 0.995 | 25 | 9 | ო | 1.0 | 17.28 | 173.80 | 1 00 | | | | | | | • | | • | ; | • | • | | • | | | | | Table 4. Physiological and Flow Data - Balanced Design. | 6 | . ~ | | ٠. | _ | _ | | _ | _ | _ | _ | _ | | | | _ | _ | | | _ | | | _ | | _ | | _ | _ | _ | _ | | _ | . ~ | _ | _ | _ | | |----------|------------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 02 Cont. | 16.93 | 14.84 | 11.32 | 17.07 | 16.43 | 15.82 | 0.0 | 0.0 | 0.0 | 17.78 | 17.78 | 17.71 | 18.52 | 17.85 | 17.48 | 17.53 | 17.23 | 17.04 | 18.53 | 17.78 | 17.91 | 18.28 | 17.27 | 16.93 | 17.48 | 17.47 | 17.20 | 16.87 | 16.79 | 16.81 | 16.58 | 16.76 | 16.68 | 0.0 | 0.0 | 0.0 | | F102 | 1.0 | 1.0 | 1.0 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 4.0 | 1.0 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | 2 | - | ~ | ო | | N | ო | - | N | ო | ~ | ~ | ന | ₩. | N | ო | ~ | ~ | ო | ~ | ~ | ന | ~ | N | က | ~ i | ď | ന | | ⊘ 3 | ო | | αı | ന | + | N | ო | | amls | + | * | * | ~ | ~ | ~ | ~ | 7 | ₩ | # | # | = | 9 | 9 | 9 | σ | თ | o. | œ | ထ | Φ) | ~ | 2 | ~ | 9 | 9 | 9 | 4 | * | * | ~1 | 7 | 7 | - | - | → | | ventls | SS | SS | S | S | S | 3 | SS | SS | 25 | UHFJV | UHFJO | UHFJO | UHF30 | UHFJO | UHFJO | UHFJO | UHFJV | UHFJO UHFJC | UHPJO | UHFJO | UHFJO | UHFJO | UHFJC | UHFJO | UHFJO | UHFJO | UHFJO | UHFJO | UHFJO | | SAT | 0.989 | 0.880 | 0.673 | 0.995 | 0.970 | 0.937 | 0.00 | 0.00 | 0.00 | 0.998 | 0.998 | 0.996 | 0.999 | 0.998 | 0.997 | 0.996 | 0.994 | 0.992 | 0.999 | 0.998 | 0.998 | 0.999 | 0.996 | 0.991 | 0.997 | 0.997 | 0.994 | 0.988 | 0.986 | 0.987 | 0.976 | 0.985 | 0.982 | 0.00 | 0.00 | 0000 | | ¥. | 7.45 | 7.47 | 7.49 | 7.73 | 7.52 | 7.51 | 7.65 | 7.70 | 7.58 | 7.47 | 7.47 | 7.50 | 7.38 | 7.43 | 7.45 | 7.37 | 7.43 | 7.47 | 7.43 | 7.45 | 7.43 | 7.43 | 7.59 | 7.62 | 7.35 | 0.48 | 7.44 | 7.51 | 7.55 | 7.59 | 7.43 | 7.55 | 7.56 | 7.43 | 7.52 | 7.58 | | 20. | 53 | 18 | 16 | σ | 16 | \$ | 9 | 9 | 12 | 0 | 9 | 14 | 12 | 15 | 13 | 12 | 14 | 18 | 18 | 7. | 12 | 19 | ଧ | 19 | 13 | 13 | 14 | 19 | 15 | 17 | 9 | 12 | ## | \$ | 15 | 17 | | CO-MEAN | 11.47 | 9.47 | 10.61 | 7.04 | 7.77 | 6.88 | 7.50 | 7.65 | 8.18 | 9.71 | 9.10 | 9.46 | 8.09 | 7.98 | 8.05 | 8.78 | 8.75 | 8.36 | 8.76 | 9.58 | 9.68 | 10.04 | 10.76 | 12.17 | 10.18 | 10.51 | 10.15 | 9.99 | 10.79 | 9.92 | 8.56 | 7.09 | 5.09 | 5.48 | 6.19 | 5.92 | | Flow/BPF | 1832 | 1594 | 1386 | 1162 | 1608 | 1742 | 3406 | 2693 | 2396 | 3168 | 2030 | 2772 | 1093 | 1604 | 1277 | 2667 | 3663 | 4752 | 804 | 603 | 1598 | 3332 | 3299 | 3060 | 1300 | 571 | 277 | 891 | 1392 | 1893 | 930 | 891 | 683 | 287 | 725 | 899 | | AA GRAD | 533.150 | 618.550 | 637, 375 | 188.525 | 242.550 | 263.450 | 245.775 | 243,500 | 230,750 | 321.175 | 323,875 | 331.100 | 62, 225 | 280.850 | 400.875 | 370.650 | 463.950 | 521.100 | 62.975 | 296.000 | 258.500 | 151.000 | 473.950 | 559,575 | 336.075 | 396,625 | 461.775 | 551.000 | 565, 925 | 572.600 | 220.022 | 219.900 | 231,275 | 25,750 | 37.250 | 17.125 | | AA RATIO | 0.2086830 | 0.0771354 | 0.0478058 | 0.4489590 | 0.2484900 | 0.1862550 | 0.2492550 | 0.2698650 | 0.2883580 | 0.5320710 | 0.5298490 | 0.5173470 | 0.9074200 | 0.5800370 | 0.4064410 | 0.4432590 | 0.3108800 | 0.2342400 | 0.9054250 | 0.5535440 | 0.6115700 | 0.7749630 | 0.3103670 | 0.1876970 | 0.4780430 | 0.4050250 | 0.3033750 | 0.1873160 | 0.1654560 | 0.1628650 | 0.3065770 | 0.3275230 | 0.2956990 | 0.9163280 | 0.8822130 | 0.9463380 | 142.44 153.90 153.90 142.46 142.46 162.34 163.94 163.93 173.93 18 194.21 120.16 120.16 127.65 108.82 0.00 0.00 0.00 172.63 161.78 150.10 8 Table 4. Continued. 274.5 295.1 209.3 159.4 159.4 159.4 200.9 367.0 213.3 307.8 270.0 2211.1 111.2 1111.4 97.3 97.3 302.0 365.2 365.0 354.9 609.9 387.9 ## Tests for Randomness ## Data: ord Median = 2 based on 90 observations. Number of runs above and below median = 49 Expected number = 41 Large sample test statistic Z = 1.79141 Two-tailed probability of equaling or exceeding Z = 0.0732279 Number of runs up and down = 60Expected number = 53Large sample test statistic Z = 1.74344Two-tailed probability of equaling or exceeding Z = 0.0812572 NOTE: 10 adjacent values ignored. Table 5. Test for Randomness. Table of means for a/A Ratio | | _ | | Stnd. Irror | Stnd. Error | | Confidence | |---------|--------|-----------|-------------|-------------|-----------|------------| | Level | Count | Average | (internal) | (pooled s) | 101 | mean | | amls | | | | | | | | 1 | 9 | . 5456999 |
.1166663 | .0420686 | .4599889 | . 6314108 | | 2 | 9 | . 2342474 | .0418159 | .0420686 | .1485364 | . 3199583 | | 4 | 9 | . 1370274 | .0238598 | .0420686 | .0513165 | . 2227384 | | 6 | 9 | . 3722323 | .0268131 | .0420686 | . 2865214 | .4579433 | | 7 | 9 | . 2569363 | .0761057 | .0420686 | .1712254 | . 3426473 | | 8 | 9 | .6653114 | .0492771 | .0420686 | .5796005 | . 7510224 | | 9 | 9 | . 2934169 | .0636403 | .0420686 | . 2077059 | . 3791278 | | 10 | 9 | .4914407 | .0668974 | .0420686 | .4057297 | . 5771516 | | 11 | 9 | .4881894 | .0193615 | .0420686 | .4024785 | . 5739004 | | ventls | _ | | | | | | | CV | 27 | . 2769844 | .0422934 | .0242883 | . 2274992 | . 3264696 | | CJV | 27 | . 3962989 | .0379749 | .0242883 | .3468136 | .4457841 | | UHFJV | 27 | .4882173 | .0488772 | .0242883 | .4387321 | . 5377026 | | sqn | | | | | | | | 1 | 27 | .4838056 | .0506327 | .0242883 | .4343203 | . 5332908 | | 2 | 27 | . 3616704 | .0412701 | .0242883 | .3121852 | .411155 | | 3 | 27 | . 3160246 | .0404590 | .0242883 | . 2665394 | . 3655091 | | amis by | ventls | | | | | | | 1 (| V 3 | .4529807 | .2283629 | .0728649 | . 3045250 | . 6014364 | | 1 CJ1 | ν 3 | . 2691593 | .0112936 | .0728649 | .1207036 | .417615 | | 1 UHF | J 3 | . 9149597 | .0185239 | .0728649 | .7665040 | 1.063415 | | 2 (| V 3 | .0982411 | .0261028 | .0728649 | 0502146 | . 246696 | | 2 CJ | V 3 | . 2945680 | .0792585 | .0728649 | .1461123 | .443023 | | 2 UHF | J 3 | . 3099330 | .0093388 | .0728649 | .1614773 | .458388 | | 4 (1 | V 3 | .1279953 | .0578177 | .0728649 | 0204604 | . 276451 | | 4 CJ | V 3 | .1112081 | .0494674 | .0728649 | 0372476 | . 259663 | | 4 UHF | J 3 | .1718790 | .0077547 | .0728649 | .0234233 | . 320334 | | 6 CI | V 3 | . 3293640 | .0608798 | .0728649 | .1809083 | .477819 | | 6 CJ | V 3 | .3918520 | .0312123 | .0728649 | . 2433963 | . 540307 | | 6 UHF | J 3 | . 3954810 | .0506476 | .0728649 | . 2470253 | . 543936 | | 7 C | | .0754127 | .0071906 | .0728649 | 0730430 | . 223868 | | 7 CJ | | .2710540 | .0829342 | .0728649 | .1225983 | .419509 | | 7 UHF | | .4243423 | .1788511 | .0728649 | . 2758866 | . 572798 | | 8 C | | .5795197 | .0844571 | .0728649 | .4310640 | . 727975 | | 8 CJ | | .7262350 | .0655544 | .0728649 | .5777793 | . 874690 | | 8 UHF | | .6901797 | .1089184 | .0728649 | .5417240 | . 838635 | | 9 C | | .0977669 | .0214706 | .0728649 | 0506888 | . 246222 | | 9 CJ | | .4530240 | .1090268 | .0728649 | . 3045683 | . 601479 | | 9 UHF | | . 3294597 | .0610495 | .0728649 | .1810040 | .477915 | | 10 C | | .3013463 | .0525907 | .0728649 | .1528906 | .449802 | | 10 CJ | | .5416763 | .0159849 | .0728649 | . 3932206 | .690132 | | 10 UHF | | .6312993 | .1468739 | .0728649 | .4828436 | . 779755 | | | v 3 | .4302330 | .0296448 | .0728649 | .2017773 | . 578688 | | 11 CJ | | .5079130 | .0315238 | .0728649 | . 3594573 | . 656368 | | 11 UHF | | .5264223 | .0045828 | .0728649 | . 3779666 | . 674878 | | | 81 | | .0140229 | .0140229 | . 3585966 | .415737 | Table 6a. Analysis of Variance Table for a/A Ratio. Three Factor Balanced Design. Table of means for a/A Ratio | Level | Count | Average | Stnd. Error (internal) | Stnd. Irror (pooled s) | | Confidence
mean | |------------|--------|--------------|------------------------|------------------------|-----------|--------------------| | amis by | sqn | | | | | | | i i | 3 | .6874147 | . 2191534 | .0728649 | . 5389590 | . 8358704 | | 1 2 | 3 | .4297863 | .2294283 | .0728649 | . 2813306 | . 5782420 | | 1 3 | 3 | . 51 98 98 7 | .2134819 | .0728649 | .3714430 | . 6683544 | | 2 1 | 3 | .3019397 | .0862515 | .0728649 | .1534840 | . 4503954 | | 2 2 | 3 | .2148853 | .0765978 | .0728649 | .0664296 | . 3633410 | | 2 3 | 3 | .1859171 | .0634804 | .0728649 | .0374614 | . 3343728 | | 4 1 | 3 | .2127787 | .0160147 | .0728649 | .0643230 | . 3612344 | | 4 2 | 3 | .1094512 | .0281129 | .0728649 | 0390045 | . 2579069 | | 4 3 | 3 | .0888525 | .0370797 | .0728649 | 0596032 | . 2373082 | | 6 1 | 3 | . 4325673 | .0263630 | .0728649 | .2841116 | . 5810230 | | 6 2 | 3 | .4035783 | .0053349 | .0728649 | . 2551226 | . 5520340 | | 6 3 | 3 | . 2805513 | .0372785 | .0728649 | .1320956 | .4290070 | | 7 1 | 3 | . 4093184 | .1992159 | .0728649 | . 2608627 | .5577741 | | 7 2 | 3 | . 2418689 | .0858775 | .0728649 | .0934132 | . 3903246 | | 7 3 | 3 | .1196217 | .0359403 | .0728649 | 0288340 | . 2680774 | | 8 i | 3 | . 8165057 | .0625646 | .0728649 | . 6680500 | . 9649614 | | 8 2 | 3 | . 6292320 | .0442129 | .0728649 | .4807763 | . 7776877 | | 8 3 | 3 | . 5501967 | .0675518 | .0728649 | .4017410 | . 6986524 | | 9 1 | 3 | .4175223 | .1534466 | .0728649 | . 2690666 | . 5659780 | | 9 2 | 3 | . 2542256 | .0865217 | .0728649 | .1057699 | .4026813 | | 9 3 | 3 | . 2085027 | .0741280 | .0728649 | .0600470 | . 3569584 | | 10 1 | 3 | .5724427 | .1907307 | .0728649 | .4239870 | . 7208984 | | 10 2 | 3 | .4607687 | .1053929 | .0728649 | .3123130 | . 6092244 | | 10 3 | 3 | .4411107 | .0346372 | .0728649 | . 2926550 | . 5895664 | | 11 1 | 3 | . 5037607 | .0159870 | .0728649 | .3553050 | . 6522164 | | 11 2 | 3 | .5112377 | .0375988 | .0728649 | .3627820 | . 6596934 | | 11 3 | 3 | .4495700 | .0411898 | .0728649 | .3011143 | . 5980257 | | ventls 1 | by sen | | | | | | | CV 1 | 9 | . 3694098 | .0917894 | .0420686 | . 2836989 | . 4551208 | | CV 2 | 9 | . 2397596 | .0676846 | .0420686 | .1540487 | . 3254706 | | CV 3 | 9 | .2217838 | .0530254 | .0420686 | .1360728 | . 3074947 | | CJV 1 | 9 | .4762956 | .0669168 | .0420686 | . 3905846 | . 5620065 | | CJV 2 | 9 | . 3935968 | .0637243 | .0420686 | . 3078859 | .4793078 | | CJV 3 | 9 | . 31 90042 | .0630403 | .0420686 | . 2332933 | .4047151 | | UHFJ 1 | 9 | .6057113 | .0926938 | .0420686 | . 5200004 | . 6914223 | | UHFJ 2 | 9 | .4516549 | .0704776 | .0420686 | . 3659439 | . 5373658 | | UHFJ 3 | 9 | .4072858 | .0837969 | .0420686 | . 3215748 | . 4929967 | | Total | 81 | . 3871669 | .0140229 | .0140229 | . 3585966 | . 4157372 | Table 6a. Continued. | Source of variation | Sum of Squares | d.f. | Mean square | F-ratio | Sig. level | |-----------------------|----------------|------|-------------|---------|------------| | HAIN EFFECTS | 3.1316148 | 12 | . 2609679 | 16.384 | .0000 | | amls | 2.1195172 | 8 | . 2649396 | 16.634 | .0000 | | ventis | . 6057387 | 2 | .3028693 | 19.015 | .0000 | | sqn | . 4063589 | 2 | . 2031795 | 12.756 | .0001 | | 2-FACTOR INTERACTIONS | . 9095322 | 36 | .0252648 | 1.586 | .0944 | | amis ventis | . 7603480 | 16 | .0475217 | 2.984 | .0041 | | amis syn | .1321107 | 16 | .0082569 | .518 | .9177 | | ventls sqn | .0170736 | 4 | .0042684 | . 268 | . 8964 | | RESIDUAL | . 5096929 | 32 | .0159279 | | | | TOTAL (CORR.) | 4.5508399 | 80 | | | | O missing values have been excluded. Table 6b. Significance Test - F Test - a/A Ratio. Table of means for a/A Ratio | Level | Count | Average | Stnd. Irror (internal) | Stnd. Error (pooled s) | | Confidence
mean | |----------------|-------|------------------------|-------------------------------|------------------------|-----------|--------------------| | anl s | | | | | | <u> </u> | | 1 | 9 | . 5457000 | .1166664 | .0480742 | . 4495153 | . 6418846 | | 2 | 12 | . 2130527 | .0339995 | .0416335 | .1297544 | . 2963510 | | 3 | 6 | .1915050 | .0972340 | .0588787 | .0737034 | . 3093066 | | 4 | 9 | .1370275 | .0238598 | .0480742 | .0408429 | . 2332121 | | | 9 | . 3722324 | .0268131 | .0480742 | . 2760478 | .4684170 | | 6 | | . 2569364 | .0761057 | .0480742 | .1607518 | . 3531211 | | 7 | 9 | . 6653115 | ,0492770 | .0480742 | .5691269 | . 7614961 | | 8 | 9 | . 2934169 | .0636403 | .0480742 | .1972323 | . 3896015 | | 9 | 9 | .4914407 | .0668975 | .0480742 | .3952560 | . 5876253 | | 10 | 9 | .4881894 | ,0193615 | .0480742 | .3920047 | . 5843740 | | 11 | 9 | .4001074 | .0173013 | .0100116 | 10300011 | , | | ventls | 24 | 25504.42 | A207729 | .0263313 | . 2032318 | . 3085967 | | CV | 30 | . 2559143 | .0397739
.0371 8 74 | .0263313 | .3177449 | .4231099 | | CJV | 30 | . 3704274
. 4722568 | .0470061 | .0263313 | .4195744 | . 5249393 | | UH F JV | 30 | 00L331F. | 1000110. | . VE03313 | . 42,0111 | | | amis by | | .4529807 | . 2283630 | .0832670 | . 2863841 | . 6195774 | | 1 C | | | .0112934 | .0832670 | .1025628 | .435756 | | 1 CJ | | . 2691594 | | .0832670 | .7483631 | 1.081556 | | 1 UHF | | . 9149598 | .0185237 | | 0536024 | . 234951 | | 2 C | | .0906745 | .0199482 | .0721114 | | .408582 | | 2 CJ | | . 2643058 | .0636925 | .0721114 | .1200289 | .428454 | | 2 UHF | | . 2841778 | .0265883 | .0721114 | .1399008 | | | 3 C | | .0654371 | .0193508 | .1019809 | 1386013 | . 269475 | | 3 CJ | | .1196172 | .0637227 | .1019809 | 0844212 | . 323655 | | 3 UHF | | . 3894607 | . 2777305 | .1019809 | .1854223 | . 593499 | | 4 C | V 3 | .1279954 | .0578178 | .0832670 | 0386012 | . 294592 | | 4 CJ | | .1112080 | . 0494673 | .0832670 | 0553887 | . 277804 | | 4 UHF | | . 1718791 | .0077544 | .0832670 | .0052825 | . 338475 | | 6 C | | . 3293640 | .0608801 | .0832670 | .1627674 | .495960 | | 6 CJ | V 3 | . 3918519 | .0312120 | .0832670 | . 2252553 | . 558448 | | 6 UHF | J 3 | . 3954813 | . 0506475 | .0832670 | . 2288846 | .562077 | | 7 C | V 3 | .0754127 | .0071906 | .0832670 | 0911840 | . 242009 | | 7 CJ | V 3 | . 2710541 | .0829344 | .0832670 | .1044575 | .437650 | | 7 UHF | J 3 | .4243425 | .1788509 | .0832670 | . 2577458 | .590939 | | 8 0 | :V 3 | . 5795198 | .0844570 | . 0832670 | . 4129231 | . 746116 | | 8 CJ | IV 3 | . 7262348 | .0655544 | .0832670 | . 5596382 | . 892831 | | 8 UHF | | . 6901800 | .1089184 | .0832670 | . 5235833 | . 856776 | | 9 0 | :V 3 | .0977670 | .0214707 | .0832670 | 0688296 | . 264363 | | 9 CJ | IV 3 | . 4530240 | .1090268 | .0832670 | . 2864274 | . 619620 | | 9 UHF | | . 3294597 | .0610498 | .0832670 | .1628630 | .496056 | | | :V 3 | . 3013461 | .0525908 | .0832670 | .1347494 | .467942 | | 10 CJ | | .5416763 | .0159848 | .0832670 | . 3750797 | .708273 | | 10 UH7 | | . 6312996 | .1468741 | .0832670 | .4647029 | . 797896 | | | :V 3 |
.4302328 | .0296448 | .0832670 | . 2636362 | . 596829 | | 11 CJ | | .5079129 | .0315238 | .0832670 | .3413163 | . 674509 | | 11 UH | | . 5264223 | .0045828 | .0832670 | . 3598257 | . 693019 | | | | | والمساوي والمساوي | * ne - re e = ** | . 3357833 | . 396615 | Table 7a. Analysis of Variance Table for a/A Ratio. Three Factor Balanced Design. Analysis of Variance for marnew | Source of variation | Sum of Squares | d.f. | Hean square | F-ratio | Sig. level | |-----------------------|----------------|------|-------------|----------------|------------| | HAIN EFFECTS | 3.1658474 | 11 | . 2878043 | 13.837 | .0000 | | amls | 2.4629813 | 9 | .2736646 | 13.157 | .0000 | | ventls | . 7028661 | 2 | . 3514330 | 16.896 | .0000 | | 2-FACTOR INTERACTIONS | .7907706 | 18 | .0439317 | 2.112 | .0162 | | amls ventls | . 7907706 | 18 | .0439317 | 2.112 | .0162 | | RESIDUAL | 1.2480114 | 60 | .0208002 | | | | TOTAL (CORR.) | 5.2046294 | 89 | | | | O missing values have been excluded. Table 7b. Significance Test - F Test a/A Ratio. | | CV | UHFJV | Pooled | | | |---|-----------------------------|---|-----------|--|--| | Sample Statistics: Number of Obs. | 30 | 30 | 60 | | | | Average | 0.255914 | 0.472257 | 0.364086 | | | | Vari ance | 0.0474589 | 0.0662873 | 0.0568731 | | | | Std. Deviation | 0.217851 | 0.257463 | 0.238481 | | | | Medi an | 0.178977 | 0.42485 | 0.310624 | | | | Conf. Interval For Diff. in Heans: | 99 Perce | ent | | | | | (Equal Vars.) Sample 1 - Sample 2 | -0.380363 - | | 58 D.F. | | | | (Unequal Vars.) Sample 1 - Sample 2 | -0.380516 - | 0.0521696 5 | 6.5 D.F. | | | | Conf. Interval for Ratio of Variances: | | | | | | | Sample 1 ÷ Sample 2 | 0.340768 1. | 50424 29 | 29 D.F. | | | | Hypothesis Test for HO: Diff = O | Computed t | statistic = - | 3.51345 | | | | vs Alt: NE | - | = 8.64609E-4 | | | | | at Alpha = 0.01 | so reject H | | | | | | | CJV | UHFJV | Pooled | | | | Sample Statistics: Humber of Obs. | 30 | 30 | 60 | | | | Average | 0.370427 | 0.472257 | 0.421342 | | | | Vari ance | 0.041487 | 0.0662873 | 0.0538872 | | | | Std. Deviation | 0.203684 | 0.257463 | 0.232136 | | | | Hedi an | 0.353796 | 0.42485 | 0.386262 | | | | Conf. Interval For Diff. in Means: | 90 Perce | • | | | | | | -0.20204 -1.6188E-3 58 D.F. | | | | | | (Unequal Vars.) Sample 1 - Sample 2 | -0.202126 - | 1.53256E-3 | 55.1 D.F. | | | | Conf. Interval for Ratio of Variances: | | | | | | | Sample 1 ÷ Sample 2 | 0.297888 1. | 31495 29 | 29 D.F. | | | | Hypothesis Test for HO: Diff = O | Computed t | statistic = - | 1.69893 | | | | vs Alt: NE | Sig. Level | = 0.0946903 | | | | | at Alpha = 0.1 | so reject H | | | | | | | CV | CJV | Pooled | | | | Sample Statistics: Number of Obs. | 30 | 30 | 60 | | | | Average | 0.255914 | 0.370427 | 0.313171 | | | | Vari ance | 0.0474589 | 0.041487 | 0.044473 | | | | Std. Deviation | 0.217851 | 0.203684 | 0.210886 | | | | Medi an | 0.178977 | 0.353796 | 0.279111 | | | | Conf. Interval For Diff. in Means: | 95 Perce | • | | | | | (Equal Vars.) Sample 1 - Sample 2 | | _ | 58 D.F. | | | | (Unequal Vars.) Sample 1 - Sample 2 | -0.223543 | -5.48327 E -3 | 57.7 D.F. | | | | Conf. Interval for Ratio of Variances: | | | | | | | Sample 1 ÷ Sample 2 | 0.544473 2. | .40344 29 | 29 D.F. | | | | | | | 2 40202 | | | | Hupothesis Test for HO: Diff = 0 | Computed t | Statistic | ·Z.10307 | | | | Hypothesis Test for HO: Diff = 0 vs Alt: NE | Computed t | = 0.0398091 | 2.10307 | | | Table 7c. Significance Test - T Test - a/A Ratio. Table of means for BPF | Level | Count | Average | Stnd. Irror (internal) | Stnd. Error (pooled s) | | Confidence
mean | |---------|--------|------------------|------------------------|------------------------|--------------------|-----------------------| | anis | | | | | | | | 1 | 9 | 3029.333 | 840.1590 | 307.74585 | 2401.535 | 3657.132 | | 2 | 9 | 2353.556 | 611.7464 | 307.74585 | 1725.757 | 2981.354 | | 4 | 9 | 2306.000 | 423.9774 | 307.74585 | 1678.201 | 2933.799 | | 6 | 9 | 1468.444 | 293.9405 | 307.74585 | 840.646 | 2096.243 | | 7 | 9 | 5995.111 | 840.6977 | 307.74585 | 5367.312 | 6622.910 | | 8 | 9 | 2783.778 | 846.1962 | 307.74585 | 2155.979 | 3411.576 | | 9 | 9 | 7044.556 | 1483.1340 | 307.74585 | 6416.757 | 7672.354 | | 10 | 9 | 2549.778 | 574.8494 | 307.74585 | 1921.979 | 3177.576 | | 11 | 9 | 3416.222 | 279.6631 | 307. 74585 | 2788.424 | 4044.021 | | ventis | | | | | | | | CV | 27 | 5828.852 | 604.3654 | 177.67715 | 5466.392 | 6191.312 | | CJV | 27 | 2774.037 | 361.7821 | 177.67715 | 2411.577 | 3136.497 | | UHFJV | 27 | 1712.704 | 231.6688 | 177.67715 | 1350.244 | 2075.163 | | sqn | 00 | 0057 104 | E40 040E | 422 /2245 | 2994.022 | 3718.941 | | 1 | 27 | 3356.481 | 542.3135 | 177.67715
177.67715 | 3010.725 | 3735.645 | | 2 | 27 | 3373.185 | 544.8269 | | 3223.466 | 3948.386 | | 3 | 27 | 3585.926 | 555.7968 | 177.67715 | 3443.700 | 3770.300 | | Ξ. | ventls | 5 400 000 | 4004 2040 | 500 00445 | 1005 621 | 6780.379 | | 1 CV | | 5693.000 | 1324.7313 | 533.03145 | 4605.621 | 3919.046 | | 1 CJV | | 2831.667 | 299.6922 | 533.03145 | 1744.288 | 1650.712 | | 1 UHFJ | | 563.333 | 134.1794 | 533.03145 | -524.046 | 5809.379 | | 2 CV | | 4722.000 | 367.4783 | 533.03145 | 3634.621 | 2591.379 | | 2 CJV | | 1504.000 | 175.3207 | 533.03145 | 416.621 | 1922.046 | | 2 UHFJ | | 834.667 | 76.6645 | 533.03145 | -252.712 | 5009.379 | | 4 CV | | 3922.000 | 294.9328 | 533.03145 | 2834.621 | 2691.379 | | 4 CJU | | 1604.000 | 128.8462 | 533.03145 | 516.621 | 2479.379 | | 4 UHFJ | | 1392.000 | 289.2525 | 533.03145 | 304.621 | 3578.046 | | 6 CV | | 2490.667 | 297.3518 | 533.03145 | 1403.288 | 2286.046 | | 6 CJV | | 1198.667 | 118.2446 | 533.03145 | 111.288 | | | 6 UHFJ | | 716.000 | 304.0839 | 533.03145 | -371.379 | 1803.379 | | 7 CV | | 7814.333 | 1528.1935 | 533.03145 | 6726.954 | 8901.712 | | 7 CJ(| | 6939.667 | 467.2659 | 533.03145 | 5852.288 | 8027.046 | | 7 UHFJ | | 3231.333 | 86.2947 | 533.03145 | 2143.954 | 4318.712
6873.046 | | 8 C/ | | 5785.667 | 1218.6312 | 533.03145 | 4698.288 | 2651.379 | | 8 C1/ | | 1564.000 | 421.5286 | 533.03145 | 476.621 | 2089.046 | | 8 UHFJ | | 1001.667 | 303.7600 | 533.03145 | -85.712 | | | 9 CL | | 12903.333 | 155.2443 | 533.03145 | 11815.954 | 13990.712
5623.712 | | 9 CJ(| | 4536.333 | 297.1365 | 533.03145 | 3448.954 | 4781.379 | | 9 UHFJ | | 3694.000 | 602.0872 | 533.03145 | 2606.621 | 5877.712 | | 10 C | | 4790.333 | 271.6305 | 533.03145 | 3702.954 | 2621.712 | | 10 CJ | | 1534.333 | | 533.03145 | 446.954
237.288 | 2412.046 | | 10 UHF. | | 1324.667 | | 533.03145 | 3250.954 | 5425.712 | | 11 C | | 4338.333 | | 533.03145 | 2166.288 | 4341.046 | | 11 CJ | | 3253.667 | | 533.03145 | 1569.288 | 3744.046 | | 11 UHF. | J 3 | 2656.667 | 333.5353 | 533.03145 | 1307.400 | V. 111 VIV | | Total | 81 | 3438.531 | 102.5820 | 102.58195 | 3229.265 | 3647.797 | Table 8a. Analysis of Variance Table - Flow Through Bronchopleural Fistula - Three Factor Balanced Design. Table of means for BPF | Level | Count | Average | Stnd. Error
(internal) | Stnd. Error (pooled s) | | Confidence
mean | |---------|--------------|----------|---------------------------|------------------------|----------|--------------------| | amis by | sgn | | | | | | | 1 1 | 3 | 2281.000 | 994.9675 | 533.03145 | 1193.621 | 3368.379 | | 1 2 | 3 | 3258.000 | 1649.8948 | 533.03145 | 2170.621 | 4345.379 | | 1 3 | 3 | 3549.000 | 2077.7683 | 533.03145 | 2461.621 | 4636.379 | | 2 i | 3 | 2257.667 | 1213.5161 | 533.03145 | 1170.288 | 3345.046 | | 2 2 | 3 | 2625.667 | 1391.6449 | 533.03145 | 1538.288 | 3713.046 | | 2 3 | 3 | 2177.333 | 1012.1068 | 533.03145 | 1069.954 | 3264.712 | | 4 1 | 3 | 2037.000 | 728.0730 | 533.03145 | 949.621 | 3124.379 | | 4 2 | 3 | 2319.333 | 828,3883 | 533.03145 | 1231.954 | 3406.712 | | 4 3 | 3 | 2561.667 | 933.7088 | 533.03145 | 1474.288 | 3649.046 | | 6 1 | 3 | 1919.667 | 577, 2008 | 533.03145 | 832.288 | 3007.046 | | 6 2 | 3 | 1215.333 | 455.4047 | 533.03145 | 127.954 | 2302.712 | | 5 3 | 3 | 1270.333 | 585.4919 | 533.03145 | 182.954 | 2357.712 | | 7 1 | 3 | 6896.667 | 2081.7988 | 533.03145 | 5809.288 | 7984.046 | | 7 2 | 3 | 4920.667 | 855.3098 | 533.03145 | 3833.288 | 6008.046 | | 7 3 | 3 | 6168.000 | 1554.7566 | 533.03145 | 5080.621 | 7255.379 | | 8 1 | 3 | 2382.667 | 908.1897 | 533.03145 | 1295.268 | 3470.046 | | 8 2 | 3 | 3238.667 | 2429,6649 | 533.03145 | 2151.288 | 4326.046 | | 8 3 | 3 | 2730.000 | 1295.8175 | 533.03145 | 1642.621 | 3617.379 | | 9 1 | 3 | 6410.667 | 3119.5772 | 533.03145 | 5323.288 | 7498.046 | | 9 2 | 3 | 7113.333 | 2947.5448 | 533.03145 | 6025.954 | 8200.712 | | 9 3 | 3 | 7609.667 | 2759.2587 | 533.03145 | 6522.288 | 8697.046 | | 10 1 | 3 | 2454.667 | 1039.9174 | 533.03145 | 1367.288 | 3542.046 | | 10 2 | 3 | 2621.667 | 1369.6399 | 533.03145 | 1534.288 | 3709.046 | | 10 3 | 3 | 2573.000 | 1000.3519 | 533.03145 | 1485.621 | 3660.379 | | 11 1 | 3 | 3568.333 | 440.4242 | 533.03145 | 2480.954 | 4655.712 | | 11 2 | 3 | 3046.000 | 522.0013 | 533.03145 | 1958.621 | 4133.379 | | 11 3 | 3 | 3634.333 | 506.7878 | 533.03145 | 2546.954 | 4721.712 | | ventls | by sen | | | | | | | CV 1 | 9 | 5591.889 | 1160.4807 | 307.74585 | 4964.090 | 6219.688 | | CV 2 | 9 | 5914.000 | 1046.6809 | 307.74585 | 5286.201 | 6541.799 | | CV 3 | 9 | 5980.667 | 1052.7103 | 307.74535 | 5352.868 | 6608.465 | | CJV 1 | 9 | 2368.111 | 535.2736 | 307.74595 | 2240.312 | 3495.910 | | cuv a | 5 | 2563.556 | 621.9363 | 307.74598 | 1985.787 | 3191.354 | | CJV 3 | 9 | 2290.444 | 733.7139 | 307.74585 | 2262.646 | 3518.243 | | UHFJ 1 | 5 | 1609.444 | 377.0608 | 307.74595 | 981.646 | 2237.243 | | UHFJ 2 | ş | 1642.000 | 385.0691 | 307.74583 | 1014.201 | 2269.799 | | UH?J 3 | à | 1335.667 | 476.5430 | 367.74585 | 1258.863 | 2514.465 | | Total | 81 | 3438.531 | 102.5820 | 102.58195 | 3229.265 | 3647.797 | Table 8a. Continued. Analysis of Variance for BPF
 Source of variation | Sum of Squares | d.f. | Hean square | F-ratio | Sig. level | |-----------------------|----------------------|------|-------------|----------------|------------| | COVARIATES | 1.139010008 | 1 | 1.1390E0008 | 133.625 | .0000 | | aarnew | 1.1390E0008 | 1 | 1.1390E0008 | 133.625 | .0000 | | HAIN EFFECTS | 4.004920008 | 12 | 33373930 | 39.154 | .0000 | | amis | 2.3673 I 0008 | 8 | 29591422 | 34.717 | .0000 | | ventls | 1.1676E0008 | 2 | 58378604 | 68.490 | .0000 | | sqn | 2.818810006 | 2 | 1409393 | 1.654 | .2078 | | 2-FACTOR INTERACTIONS | 91770446 | 36 | 2549179.1 | 2.991 | .0013 | | amis ventis | 77814387 | 16 | 4863399.2 | 5.706 | .0000 | | amis sqn | 12898563 | 16 | 806160.2 | .946 | .5317 | | ventls sqn | 650476 | 4 | 162619.0 | .191 | . 9414 | | R e Si Dual | 26423395 | 31 | 852367.59 | | | O missing values have been excluded. COVARIATES coefficient a/A Ratio -2817.9675 Table 8b. Significance Test - F Test - Flow Through Bronchopleural Fistula. | | | CV | UHFJV | Pooled | |---|--|---|----------------|--------------------| | Sample Statistics: | Number of Obs | 30 | 30 | 60 | | Semble Seguistics. | Rverage | 5501.7 | 1675.4 | 3588.55 | | | Variance | 9.84676 I 6 | 1.3627216 | 5.6047416 | | | Std. Deviation | 3137.95 | 1167.36 | 2367.43 | | | Median | 4519 | 1346 | 3066.5 | | | HEAT BU | 4313 | 1340 | 3000.3 | | Conf. Interval For | Diff. in Means: | 99 Percen | it | | | (Equal Vars.) | Sample 1 - Sample 2 | 2198.04 5454 | .56 58 D. | . F. | | | Sample 1 - Sample 2 | | | F. | | • | • | | | | | Conf. Interval for | Ratio of Variances: | 95 Percen | it | | | | Sample 1 ÷ Sample 2 | 3.43919 15.1 | .815 29 | 29 D.F. | | | | | | | | Hypothesis Test fo | r HO: Diff = O | Computed t | tatistic = 6. | 25961 | | "Alanticata tean to | vs Alt: NE | Sig. Level = | | | | | at Alpha = 0.01 | so reject HO | | | | | at hipid - vivi | 30 160600 110 | · • | | | | | CJV | UHFJV | Pooled | | Sample Statistics: | Number of Obs. | 30 | 30 | 60 | | • | Average | 2737.5 | 1675.4 | 2206.45 | | | Variance | 3.21029E6 | 1.36272E6 | 2.28651E6 | | | Std. Deviation | 1791.73 | 1167.36 | 1512.12 | | | Medi an | 2059.5 | 1346 | 1758 | | | | | | | | Conf. Interval For | | 99 Percen | • | | | | Sample 1 - Sample 2 | | | • | | (Unequal Vars.) | Sample 1 - Sample 2 | 16.3237 2107 | .88 49.9 D. | ₽. | | Conf interval for | Ratio of Variances: | 95 Percen | .• | | | | Sample 1 ÷ Sample 2 | | · - | 29 D.F. | | | cample 2 . Jample 6 | 1.10100 1.71 | 300 23 | 2, 2.1. | | | | | | | | Hypothesis Test fo | | _ | tatistic = 2. | 72035 | | | vs Alt: NE | Sig. Level = | | | | | at Alpha = 0.01 | so reject HO | • | | | | | cv | CJV | Pooled | | Sample Statistics: | Number of Obs. | 30 | 30 | 60 | | | Average | 5501.7 | 2737.5 | 4119.6 | | | Variance | 9.84676 E 6 | 3.21029E6 | 6.52852 I 6 | | | Std. Deviation | 3137.95 | 1791.73 | 2555.1 | | | Medi an | 4519 | 2059.5 | 3367 | | Conf. Interval For | Nice in Masset | 99 Percen | | | | | | • | | r | | | Sample 1 - Sample 2
Sample 1 - Sample 2 | | | | | (Unequal Vars.) | Jempie 1 - Jempie 6 | 771.301 4331 | | | | Conf. Interval for | Ratio of Variances: | 95 Percen | it | | | | Sample 1 ÷ Sample 2 | | 432 29 | 29 D.F. | | | | | | | | | | | | | Table 8c. Significance Tests - T Test - Flow Through Bronchopleural Fistula. Computed t statistic = 4.18994 Sig. Level = 9.6297E-5 so reject HO. vs Alt: NE at Alpha = 0.01 Hypothesis Test for HO: Diff = 0 # SIGNIFICANCE LEVELS FOR VENTILATOR DIFFERENCES ### (TWO SIDED TEST) #### a / A RATIO UHFJV vs. CV: $\alpha = 0.01$ CJV vs. CV: $\alpha = 0.05$ UHFJV vs. CJV: $\alpha = 0.10$ ## FLOW THROUGH BRONCHOPLEURAL FISTULA UHFJV vs. CV: $\alpha = 0.01$ $\alpha = 0.01$ CJV vs. CV: UHFJV vs. CJV: $\alpha = 0.01$ Table 9. #### APPENDIX I Following the development of our high frequency jet ventilator, laboratory tests were conducted to determine the ventilator's capabilities. The ventilator was tested on rigid systems and systems whose compliance was similar to that of the lung. Ventilation was also done in a system consisting of high resistance/low compliance chamber in parallel with high compliance/low resistance chamber. This scenario is representaive of the most difficult patients to ventilate in an ICU setting. The studies demonstrated that the ventilator was capable of delivering tidal volumes and flows equal to or surpassing existing jet ventilators. The ventilator adds on extended frequency both on the high and low side increasing its flexibility over standard jet ventilators. Two hundred fifty (250) to five hundred (500) ml of CO_2 per minute were pumped into the jars or the elastic lung models. At all frequencies our ventilator was able to achieve adequate ventilation as demonstrated by equilibrium $\mathrm{PCO}_2 < 5\%$. Following this, the first of three groups of animal testing was begun. The pig was chosen as our test animal because its lungs are less compliant than those of a human and there is less collateal ventilation between alveoli, creating a situation similar to a diseased human lung. Five 40-pound pigs were anesthestisized using nembutal. Arterial and venous lines were placed. The pigs were monitored electrocardiographically. Ventilation was accomplished with FIO₂ of .21. The frequency of the jet ventilator was set at either 10 or 20 Hz. Inspiratory time ratio was 30% and the driving pressure (20-50 PSI) was set to achieve adequate ventilation. Four pigs were ventilated for 48 hours, one for 30 hours. Animals were monitored at frequent intervals with respect to arterial blood gases, blood pressure, and hemodynamic side effects. At the end of the test period, the animals were sacrificed and autopsies of the lung were performed to determine the presence of untoward effects from the jet ventilation. The studies demonstrated no evidence of barotrauma was present at the end of 48 hours of ventilation. Arterial blood pressures and hemodynamic status were stable throughout. Arterial blood gases demonstrated that the alveolar-arterial gradient was significantly smaller on our ventilator than on conventional ventilation. These data suggested that our ventilation may have eliminated a significant degree of ventilation perfusion mismatching. In one pig a mild tracheitis developed at the end of the endotracheal tube. This was at least in part due to lack of humidification of the gases used during this particular experiment. These animals were compared to a previous study performed at Hartford Hospital with conventional ventilators. The pigs ventilated conventionally demonstrated significant evidence of barotrauma. Our conclusion from the study is that our ventilator can ventilate animals for a prolonged period of time and maintain adequate arterial oxygen tensions and that atelectasis and other forms of trauma to the lung are not common with this mode of ventilation. In fact, when compared to previous studies done on conventional ventilators, there appeared to be less trauma to the animal during this form of ventilation. The next experiment was performed on five 40-pound pigs. The pigs were anesthesized with nembutol. Arterial and venous lines were introduced. A piano wire was inserted bronchoscopically into either the right or left main stem bronchus and was allowed to pass through the lung parenchyma and out through the chest wall. Over this piano wire a catheter with a known diameter tip was then passed through the chest wall and was bronchoscopically observed to occlude an airway of similar size to the measured diameter of the tip of the catheter. These catheters, usually 3 or 4, were then connected to pressure transducers and airway pressure measurements were made during various maneuvers on the high frequency jet ventilator. The animals were ventilated for varying times from 1 Hz to 30 Hz, and pressure measurements were taken from the endotracheal tube as well as from the peripheral catheters which were inserted according to the protocol. ABGs were monitored on all frequencies. All animals developed broncho-pleural fistulae due to the passing of the piano wire through the chest wall. Chest tubes were inserted to compensate. In spite of the fact that these animals had bilateral broncho-pleural fistulae, adequate ventilation was maintained in all experimental animals at all frequencies. Airway pressure measuremnts were obtained and allowed us to observe the effects of increasing frequency and change in inspiratory time with respect to airway pressure and arterial blood gas analysis. Another sequence of experiments included a protocol in which 80-pound pigs were given intravenous oleic acid to induce an ARDS-like syndrome. A comparison was made between conventional ventilation and our ventilator with respect to hemodynamic variables, oxygenation, and degree of decompensation for a given lung injury. Twenty animals were studied. The data showed that the mean cardiac output was higher using ultra-high frequency jet ventilation as compared to conventional ventilation with a significance level of α =.01. The a/A ratio was better in the ultra-high frequency ventilation group and QS/QT (the left to right shunt) was lower, but in the small group of animals we were unable to reach statistical significance in the variables. IN THE EVENT OF A BRONCHOPLEURAL FISTULA THE LUNG IS OPEN TO THE ATMOSPHERE AND THE CAPACITANCE BECOMES VERY LARGE. Fig. 1. Electrical Analog of Lung System. Fig. 2. a/A Ratio for Different Ventilators. Fig. 3. a/A Ratio for Different Sequences. Fig. 4. a/A Ratio for Different Animals. Fig. 5. a/A Ratio for Different Ventilators. Fig. 6. Flow Through Fistula for Different Ventilators. Fig. 7. Flow Through Fistula for Different Sequences. Fig. 8. Flow Through Fistula
for Different Animals. Fig. 9. O₂ Delivery for Different Ventilators. Fig. 10. O_2 Content for Different Ventilators. Fig. 11. Schematic of Resonant Frequency Measuring Apparatus. Fig. 12. Amplitude vs. Frequency (Unconstrained Chest Wall). Fig. 13. Phase Angle vs. Frequency (Unconstrained Chest Wall) Fig. 14. Amplitude vs. Frequency (Constrained Chest Wall).